AD			

Award Number: W81XWH-06-1-0149

TITLE: VatuximabTM: Optimizing Therapeutic Strategies for Prostate Cancer Based on

Dynamic MR Tumor Oximetry

PRINCIPAL INVESTIGATOR: Ralph P. Mason, Ph.D.

CONTRACTING ORGANIZATION: UT Southwestern Medical Center at Dallas

Dallas, TX 75390-9058

REPORT DATE: December 2007

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;

Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 01-12-2007 Annual 15 NOV 2006 - 14 NOV 2007 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER** VatuximabTM: Optimizing Therapeutic Strategies for Prostate Cancer Based on W81XWH-06-1-0149 **Dynamic MR Tumor Oximetry 5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER Ralph P. Mason, Ph.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER E-Mail: Ralph.Mason@UTSouthwestern.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER UT Southwestern Medical Center at Dallas Dallas, TX 75390-9058 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT Targeting the vasculature of tumors promises a new effective therapy for prostate cancer. We propose a new approach targeting the blood vessels in the tumor. Specifically, a novel antibody 3G4, which targets phosphatidylserine (PS) expressed on tumor vasculature was developed by Thorpe et al. and is being developed by Peregrine Pharmaceuticals for clinical trials. Normally, PS exclusively resides on the cytosolic leaflet of the plasma membrane. However, in tumors PS becomes externalized and provides a viable target. The agent not only targets various tumors, but also induces vascular damage and tumor regression with minimal accompanying toxicity. In developing a new therapy, critical issues include scheduling, optimal combination with other interventions to achieve synergy and early assessment of efficacy. Magnetic resonance imaging allows us to follow the induction and development of tumor vascular damage providing new insight into spatial and temporal activity and facilitating effective combination with the hypoxic cell selective cytotoxin tirapazamine. Importantly, this therapy may be effective at any stage of tumor development, and could be most effective for advanced disease. Success will confirm the potential of this new therapeutic approach to prostate cancer in man and lay the foundation for future clinical trials.

16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT **OF PAGES USAMRMC** a. REPORT b. ABSTRACT c. THIS PAGE 19b. TELEPHONE NUMBER (include area code) U U UU 186

15. SUBJECT TERMS

No subject terms provided.

Table of Contents

	<u>Page</u>
Introduction	4
Body	4
Key Research Accomplishments	20
Reportable Outcomes	20
Conclusion	21
References	22
Appendices	24

Introduction

Targeting tumor vasculature promises new effective therapy for prostate cancer (1, 2). It avoids issues of drug delivery and is potentiated by massive downstream effects where one blood vessel may supply the nutrients for thousands of tumor cells. Thus, disrupting the vascular supply should generate magnified tumor cell kill. This research combines the expertise of three laboratories (Pharmacology, Urology, and Radiology) to investigate and optimize a novel therapeutic approach to prostate cancer. Thorpe et al. pioneered the concept of targeting tumor vasculature for therapeutic gain using antibodies (3). Recently, they generated a novel antibody 3G4, which targets phosphatidylserine (PS) expressed on tumor vasculature. 3G4 is a naked antibody, which recruits host defense cells to attack tumor vasculature (4-6). In collaboration with Peregrine Pharmaceuticals, this agent has been chimerized and is now being developed for clinical trials as Bavituximab (it should be noted that until last year the name VatuximabTM had been proposed) (7). Normally, PS exclusively resides on the cytosolic leaflet of the plasma membrane. However, in tumors PS becomes externalized and provides a viable target. The agent not only targets various tumors, but also induces vascular damage and tumor regression with minimal accompanying toxicity. In developing any new therapy, critical issues include scheduling, optimal combination with other interventions to achieve synergy and early assessment of efficacy. Magnetic resonance imaging will allow us to follow the induction and development of tumor vascular damage in vivo providing new insight into spatial and temporal activity and facilitating effective combination with the hypoxic cell selective cytotoxin tirapazamine.

This research program will evaluate the ability of the agent Bavituximab to generate damage in tumor vasculature and induce prostate tumor growth delay. MRI will be used to assess the onset and distribution of tumor vascular damage in a series of Dunning prostate rat tumors (R3327- AT1, MAT-Lu, HI, and H) (8, 9) (10-14). This will provide an indication of the efficacy with respect to tumors exhibiting diverse histologies (anaplastic to well differentiated), a range of volume doubling times (1.5 to 20 days). Importantly, all these tumors are subclones of the original R3327-H tumor, and hence, together they represent a strong analogy for the clinical situation of advanced multi focal multi clonal prostate cancer. We will assess tumor response at different sizes and the value of repeated doses. Ultimately, we will investigate the synergistic application of Bavituximab with the hypoxia selective cell cytotoxin, tirapazamine (15-17). The experience in diverse subcutaneous models will be translated to human tumor xenografts in intraosseous models of advanced metastatic prostate cancer (18). Here, PSA levels and bioluminescence will provide primary indications of tumor growth and MRI will be applied to examine the tumor pathophysiolology.

Successful completion of this project will confirm the potential of this new therapeutic approach to prostate cancer in man. It will lay the foundation for future clinical trials and promises a highly effective novel therapy obviating the need for radical prostatectomy, with its inherent costs, risks, and complications. Ultimately, this approach could lead not only to increased survival time with quality of life, but also cure of the prostate cancer patient.

It should be noted that the antibody Bavituximab was formerly variously called VatuximabTM or Tarvacin.

Body and Progress

Phase 1 Evaluate efficacy of Bavituximab to control diverse syngeneic rat prostate tumors: assess physiological parameters (e.g., pO_2) as surrogate markers of prostate tumor control and mechanisms of response.

Task 1 Months 1-3

Implant tumors of the four Dunning prostate sublines R3327- MAT-Lu, AT1, HI, and H in Copenhagen rats.

Completed Year 1

Task 2 Months 2-15

Measure baseline pO₂ (FREDOM), perfusion characteristics (DCE MRI), and ADC (Apparent diffusion coefficient) of tumors and changes with respect to Bavituximab infusion to assess acute response over two hours.

Investigations completed Year 2, with ongoing data analysis

Tumor oximetry

FREDOM (Fluorocarbon Relaxometry using Echo Planar imaging for Dynamic Oxygen Mapping) (19) was successfully applied to measure tumor pO₂ and dynamic response to interventions. Under baseline air breathing conditions all tumors show quite similar oxygenation patterns typically ranging from regions of hypoxia to others with pO₂ ~ 40 torr (Figure 1). Comparison of pO₂ values using ANOVA (Analysis of Variance) with Fisher's post hoc test showed that the H tumors had significantly lower pO₂ than the AT1 or HI tumors (Tables 1&2). Following bavituximab administration MAT-Lu, AT1 and H tumors showed no particular change. However, several HI tumors showed hypoxiation over about 1 h. One week later both HI and H tumors showed elevated pO₂ (Figs 6 &6).

Figure 1 Oximetry in Dunning prostate tumors. Left A typical ¹⁹F NMR T1 relaxation curve for the signal intensity of the reporter molecule hexafluorobenzene from a single voxel within a tumor. The relaxation rate is directly proportional to pO₂. Based on such curves maps were generated for representative MAT-LU, HI and H tumors growing on anesthetized rats breathing air with isoflurane anesthesia. Voxel dimension 1.25 mm in plane with 10 mm thickness.

						Mean Diff.	Crit. Diff	P-Value	
	Count	Mean	Std. Dev.	Std. Err.	AT1, H	8,708	6.404	.0085	s
AT1	15	10.459	9.635	2.488	AT1, HI	2.226	5.442	.4170	
Н	12	1.751	2.610	.753	AT1, MAT-LU	5.176	5.781	.0784	
HI	24	8.233	9.258	1.890	H, HI	-6.482	5.846	.0303	s
MAT-LU	18	5.283	8.079	1.904	H, MAT-LU	-3.533	6.162	.2565	
					HI, MAT-LU	2.950	5.156	.2574	

Tables 1 (left) and 2 (right) Baseline oxygenation of four Dunning prostate R3327-tumor lines.

ANOVA showed that H tumors had significantly lower pO₂ than AT1 or HI. This is contrary to our previous observations and we are examining histology and repeating tests to further clarify the pO₂ values observed in the H tumors.

Figure 2 Oxygen dynamic in Dunning prostate R3327 tumors with respect to bavituximab infusion.

Two or three baseline pO_2 maps were generated in individual tumors and then bavituximab was infused IP (arrow). Further pO_2 maps were generated over the following 2 hours. Only HI tumors showed significant change (hypoxiation) following infusion (Fig 5). Pink lines show pO_2 measurements seven days later. For HI tumors the decline in pO_2 was significant within 30 mins.

Figure 3 Oxygen dynamics in Dunning prostate R3327-AT1 tumors with respect to bavituximab infusion. Variation in mean pO₂ for a group of 7 small AT1 tumors with respect to infusion of bavituximab IP at 2.5 mg/kg. No significant changes were seen.

Figure 4 Oxygen dynamics in Dunning prostate R3327-MAT-Lu tumors with respect to bavituximab infusion. Variation in mean pO₂ for each of a group of 5 small MAT-Lu tumors with respect to infusion of bavituximab IP at 2.5 mg/kg. Vertical dashed lines indicate time of bavituximab administration. Data are summarized (bottom right) for a group of six tumors. No significant changes were seen.

Figure 5 Oxygen dynamics in Dunning prostate R3327-HI tumors with respect to bavituximab infusion. Variation in mean pO_2 for each of a group of 5 small HI tumors with respect to infusion of bavituximab IP at 2.5 mg/kg. Data are summarized for a group of eight tumors in graph. Significant decreases in mean pO_2 were seen over the following two hours as shown in Table based on Fisher's PLSD test and indicated by asterisks on graph. One week later pO_2 had risen significantly.

Figure 6 Oxygen dynamics in Dunning prostate R3327-H tumors with respect to bavituximab infusion. Variation in mean pO_2 for each of a group of 4 small H tumors with respect to infusion of bavituximab IP at 2.5 mg/kg. Data are summarized for a group of six tumors in graph. No significant acute changes were seen, but 1 week later pO_2 was significantly elevated.

Dynamic contrast enhanced MRI

DCE was performed using 1 H MRI at 4.7 T with the small paramagnetic contrast agent Omniscan (0.1 umol /kg (~250 ul) infused IV in tail using catheter vein by hand rapidly (~ 1 s). Data were examined in terms of Δ SI (max change in signal intensity). There was distinct heterogeneity between center and periphery of each tumor type as shown in Figures 7-12. In some cases we have compared regional differences and undertaken measurements of the exchange function kep. Baseline data have been submitted for publication (see appendix)

Figure 7 DCE for MAT-Lu tumor. <u>Top left</u> Relative signal intensity map for T1 weighted MRI pre therapy and before contrast agent. <u>Top center</u>: 4 mins after contrast showing strong peripheral enhancement; <u>Bottom left</u> baseline MRI 2 h after administration of bavituximab; <u>Bottom center 4</u> mins post contrast, 2 h after bavituximab. <u>Right curves</u> show mean signal enhancement for three representative image slices before and 2 h after bavituximab. There were no significant changes. Clearly, further analyses will be required on a regional signal intensity basis.

Figure 8 DCE for AT1 tumor. <u>Top left</u> Relative signal intensity map for T1 weighted MRI pre therapy and before contrast agent. <u>Top center</u>: 20 s after contrast showing strong peripheral enhancement; <u>Bottom left</u> baseline MRI 2 h after administration of bavituximab; <u>Bottom center</u> 20 s post contrast, 2 h after bavituximab.

<u>Right</u> curves show mean signal enhancement for three representative image slices before (top) and 2 h after (bottom) bavituximab.

Figure 9 Comparison of signal intensity during DCE experiments for a group of AT1 tumors. A significant difference in signal response was observed between central and peripheral regions of tumor.

	Mean	36±1
(ΔSI) DCE	Periphery	43±1*
%response	Center	24±1
K_{ep} (min ⁻¹)	Mean	3.05 ± 0.37
	Periphery	3.11 ± 0.44
	Center	2.59 ± 0.51

Table 3 Comparison of DCE parameters. For a group of AT1 tumors showing significant difference in signal response between central and peripheral regions of tumor (*). No differences were observed for Kep.

Figure 10 DCE for HI tumor. <u>Left</u> Mean signal intensity kinetics following infusion of contrast agent. Right: Relative signal intensity map for T1 weighted MRI 2 h post therapy (4 minutes after contrast agent) showing heterogeneous perfusion.

Figure 11 DCE for H tumor. Left Mean signal intensity kinetics following infusion of contrast agent. Pre (blue), 2h post bavituximab (pink), 7 days post (yellow). On most occasions DCE indicated considerably lower signal response in the H tumors 2 h after bavituximab. To verify this result we will both use histology following administration of Hoechst perfusion dye and ensure that future studies include normal tissue following assessment of arterial input function. This is cruel to verify that the contrast agent injections are all similarly successful. Right: Relative signal intensity map for T1 weighted MRI pre and 4 minutes after contrast agent showing heterogeneous perfusion pre bavituximab.

(ΔSI) DCE ⁺ %response	Mean Periphery Center	55±2 [‡] 31±1 124±6* [‡]
K _{ep} (min ⁻¹)	Mean Periphery Center	3.20±0.39 3.34±0.46 2.95±0.54

Table 4 Comparison of DCE parameters. For a group of H tumors there was a significant difference in signal response between central and peripheral regions of tumor. No differences were observed for Kep.

Figure 12 Comparison of signal intensity during DCE experiments for a group of H tumors. A significant difference in signal response was observed between central and peripheral regions of tumor, but here the center showed a larger change, whereas for AT1 tumors in Figure 9, the opposite was observed.

Apparent diffusion coefficient (ADC) maps are shown for thin slices from representative Dunning prostate tumors of each subline in Figures 13 and 14. Each tumor shows some heterogeneity. In Figure 14 color representations are provided for a representative AT1 tumor, with 3 selected slices before and two hours after administration of Bavituximab. Table 5 provides mean values and compares the statistical significance of difference between the sublines. While the maps showed no significant differences between the AT1 and MAT-

Lu tumor types, all the other comparisons revealed significantly differences and the H showed much lower ADC values.

Figure 13 Apparent diffusion maps obtained by proton MRI at 4.7 T of Dunning prostate R3327 tumors growing in rats. Each image represents a slice of a tumor observed *in vivo* presenting diffusion maps obtained with 4 b-value diffusion gradients (MR parameters, FOV = 30 mm, TR = 2,300 ms, TE= 50 ms, in plane resolution 230 um, slice thickness 2 mm with a total acquisition time of 20 mins)

Figure 14 Apparent diffusion maps obtained by proton MRI at 4.7 T of Dunning prostate R3327-AT1 tumor. Data as for Figure 9, but showing three consecutive image slices in representative AT1 tumor. Distinct baseline heterogeneity is apparent with mean ADC ranging from 10.2×10^{-4} to 16.2×10^{-4} mm²/s. The lower image shows the same slices 2 h after administration of 2.5 mg/kg bavituximab. There were no significant acute changes.

,	Mean	Std. Dev.
AT1	12.9	.92
Н	2.6	3.83
HI	16.7	2.80
MAT-Lu	11.8	2.44

Fisher's PLSD for ADC pre
Effect: Tumor type
Significance Level: 5 %

	Mean Diff.	Crit. Diff	P-Value	_
AT1, H	10.292	3.710	<.0001	S
AT1, HI	-3.839	3.153	.0196	S
AT1, MAT-Lu	1.079	3.349	.5083	
H, HI	-14.130	3.387	<.0001	S
H, MAT-Lu	-9.213	3.570	<.0001	S
HI, MAT-Lu	4.918	2.987	.0027	s

Table 5 Left Relative ADC values for groups of Dunning prostate tumors. Right Statistical comparison of ADC values for tumor types showing levels of significance for analysis of variance based on Fisher's test

For HI tumors below:

Fisher's PLSD for ADC Effect: Time Significance Level: 5 %

	Mean Diff.	Crit. Diff	P-Value
post, pre	.337	3.314	.8335
post, w eek 1	.525	3.580	.7622
pre, w eek 1	.188	3.580	.9139

Figure 15 Variation in ADC with respect to bavituximab administration Data shown for a group of 7 HI tumors. No significant changes were observed.

Task 3 Months 3-15

Response to multiple doses of Bavituximab. Use MRI to measure pO₂, perfusion characteristics and diffusion characteristics of tumors with respect to repeated Bavituximab administration (assess response over a period of weeks/months by MRI and tumor volume).

MAT-Lu tumors show heterogeneous baseline pO₂, but generally minimal acute response to administration of bavituximab.

Figure 16 Chronic changes in pO₂ accompanying multiple doses of bavituximab in MAT-Lu tumors. **Left:** Histogram presents distribution of pO₂ values measured using ¹⁹F MR oximetry for a group of 8 small tumors. Blue bars are pre therapy and purple 7 days later after 3 doses (2.5 mg/kg) of bavituximab. Distinct hypoxiation of these tumors is apparent. This may be due to the drug, but is likely attributable to rapid growth

seen in the tumor which has about 2 day volume doubling time (VDT). Further tests are underway to verify the cause of the hypoxiation. **Right:** There appear to be correlations between pre-therapy baseline pO_2 and time to double in volume during bavituximab therapy (thrice weekly). However, tumors appear to fall into two separate groups, requiring further evaluation.

Figure 17 Chronic changes in pO₂ accompanying multiple doses of bavituximab in HI tumors.

<u>Upper:</u> Histogram comparing pO₂ pre treatment and after 7 days (3 doses) of bavituximab or erbitux.

<u>Lower graphs- left-</u> Change in pO₂ over 7 days of treatment (Δ pO₂) with erbitux (pink) or bavituximab (blue) appears to be related to baseline pO₂ prior to therapy. Right: Time to double in volume during therapy appears to be related to baseline pO₂, as also seen for MAT-Lu tumors in Figure 16.

Figure 18 Growth curves for HI tumors with respect to bavituximab therapy.

Left: individual small tumors all receiving bavituximab; **right**: individual medium sized tumors receiving treatment (thrice weekly) with erbitux (red) or bavituximab (blue).

H tumors indicated strong therapeutic response (Figure 19). Each tumor showed either reduction in growth or tumor shrinkage. Tumors of the faster growing cell lines appeared to respond less well to therapy. However, they generally develop massive central necrosis with only a thin peripheral rim of viable tumors. In many cases this was revealed as ulceration leaving a donut cavity. Thus, there is extensive tumor control, but volume measurement based on respective dimensions alone does not appropriately reveal the control.

Figure 19 Growth curves for H tumors with respect bavituximab therapy. Growth curves for groups of and bavituximab control treated H tumors. Separate curves are shown for highly responsive small H tumors (yellow; n=2); responsive small tumors (blue; 1 tumor) somewhat less responsive large tumors (pink; 2 tumors). Bavituximab treated tumors received 2.5 mg/kg IP thrice weekly starting on day 1. For comparison a large tumor designated by green label received equivalent dose of control, antibody rituximab.

Task 4 Months 3-18

<u>Histological analysis</u>- assess distribution of Bavituximab, necrosis, hypoxia, perfusion based on dyes and antibodies.

Treated tumors have been stored and histology is underway. Data were included in the manuscript accepted for publication in Clinical Cancer research (appended).

Figure 20 Histology of poorly differentiated Dunning prostate AT1 tumors.

Top left Staining with antiCD31 (vasculature) represented in red and bavituximab (anti-PS) in green.

Top right: Triple staining shows extensive hypoxia (pimonidazole-green), few blood vessels (CD31-red), and some perfused vessels (Hoechst-blue).

Bottom Staining showing coincidence of CD31 and PS with overlay of green and red generating yellow.

Figure 21 Histology of moderately differentiated Dunning prostate HI tumors.

Whole mount hosing bavituximab (PS) green on CD31 red; b) magnification showing overlap in blood vessel. c) Color separation of a showing CD31 in red; d) color separation of a showing bavituximab in green; and e) PS I green and hypoxia based on pimonidazole in blue.

Task 5 Month 12

Prepare annual report and manuscript.

Completed and approved for Year 1- manuscripts in appendix.

Task 6 Months 15-18

Implant tumors of the four sublines R3327- MAT-Lu, AT1, HI and H (6 tumors of each of 4 sublines with 3 treatment sizes (0.5 cm, 1 cm, 1.5 cm diameter; respectively 0.06 cm³, 0.5 cm³, 1.7 cm³) = 144 experimental rat tumors: Tasks 7 and 8 are based on these rats))

Completed year 2

Task 7 Months 16-30

Assess tumor growth delay in response to combined VatuximabTM with tirapazamine (SR4233: 3-amino-1,2,4-benzotriazine 1,4 dioxide). Use MRI to assess differential response to therapy compared with tumors receiving VatuximabTM alone.

Growth of small AT1 tumors based on external caliper measurements with respect to various drug combinations. Bavituximab from Task 3 for comparison with Figures 18 and 19. Since tumors are expected to be hypoxic the hypoxia selective cytotoxin tirapazamine was added. For comparison data are shown for the standard chemotherapeutic docetaxel. These studies are ongoing.

Figure 22 Growth curves for groups of treated AT1 tumors

Purple * control untreated tumors; brown ● bavituximab at 2.5 mg/kg thrice weekly; cyan x bavituximab (2.5 mg/kg IP thrice weekly) + tirapazamine (25 mg/kg IP weekly); blue ◆ control antibody –erbitux (2.5 mg/kg thrice weekly); yellow △ - docetaxel (5 mg/kg, ip- only 4 doses due to toxicity) pink ■ bavituximab (2.5 mg/kg IP thrice weekly) + docetaxel (2.5 mg/kg, ip - only 4 doses due to toxicity)

Task 8 Month 24

Prepare annual report and manuscript.

Report enclosed here. Manuscripts submitted and more in preparation (appendix).

KEY RESEARCH ACCOMPLISHMENTS:

- Examined changes in tumor oxygenation in response to bavituximab administration. Only HI tumors showed significant hypoxiation.
- Examined changes in tumor perfusion following bavituximab. Only H tumor showed significant change (reduction)
- No changes in apparent diffusion coefficients were found following batuximab administration.
- Most H tumors showed significant reduction in growth rate (based on tumor volume) and growth delay (or shrinkage) were maintained over many weeks wile additional doses of bavituximab were administered.
- The faster growing tumors showed central necrosis and tumor control based on histological examination, but simply measuring whole tumor volume did not readily reveal tumor control due to peripheral rim which continued to grow.
- Preliminary data suggest that addition of tirapazamine to bavituximab enhances therapeutic growth delay.
- By comparison bavituximab + docetaxel gives strongest growth delay, but docetaxel causes weight loss and severe toxicity.

REPORTABLE OUTCOMES:

1 Peer-reviewed Papers

During this second year two significant peer reviewed manuscripts have been accepted for publication. Each credits this grant and is based in part on studies funded by the grant. The papers are included in the appendix.

- Kodibagkar VD, Wang X, Mason RP. "Physical principles of quantitative nuclear magnetic resonance oximetry." *Front Biosci.* 13:1371-84 (2008).
- Jennewein M, Lewis MA, Zhao D, Tsyganov T, Slavine N, He J, Watkins L, Kodibagkar VD, O'Kelly S, Kulkarni P, Antich PP, Hermanne A, Rösch F, Mason RP and Thorpe PE," Vascular imaging of solid tumors in rats with a radioactive arsenic-labeled antibody that binds exposed phosphatidylserine" *Clin. Cancer Res.*, accepted (2007).

2 Book Chapter

• "Non-Invasive Physiology and Pharmacology Using ¹⁹F Magnetic Resonance", J.X. Yu, W. Cui, D. Zhao, and R. P. Mason, CHAPTER 5, In FLUORINE AND HEALTH, A. Tressaud & G. Haufe (Eds) 2008 Elsevier B.V.

3 <u>Peer-reviewed Grants</u>

Research results and the needs of this current grant have directly assisted in UT Southwestern winning two significant grants for infrastructure from the NCI. These will both enhance the current studies and future prostate cancer research at UT Southwestern and the surrounding community.

• 1S10RR024757-01 (PI Mason)

04/01/08 - 03/31/09

0.00 calendar

NIH/National Cancer Institute

\$334,600

Small Animal Bioluminescence and Fluorescence Imaging System (with 3D capability)

Major Goal: Purchase a commercial bioluminescence imaging system to accelerate development of new therapies in cancer research

• 1U24CA126608-01 (PI Mason)

03/01/07 - 02/28/12

2.40 calendar

NIH – SAIR

\$300,000 annual

UT Southwestern Small Animal Imaging Resource Program Major Goal: Oversight of multi-modality imaging resource

4 <u>Submitted manuscript</u>

"Blood Oxygen Level Dependent (BOLD) and Gd-DTPA dynamic contrast enhanced (DCE) MRI: comparison of two prostate tumor sublines exhibiting different vascular development", L. Jiang, D. Zhao, E. W. Hahn, A. J. van der Kogel, J. Bussink, P. Peschke, and R. P. Mason

5 <u>Conference proceedings</u>

- "Differential physiological response to carbogen of two diverse prostate tumor lines detected by tissue water ¹H MRI", J. Pacheco-Torres, D. Zhao, J. McAnally, and R. P. Mason, *Second International Conference of European Society for Molecular Imaging*, Naples, Italy, June 14-15, 2007
- "VatuximabTM: Optimizing Therapeutic Strategies For Prostate Cancer Based on Dynamic MR Tumor Oximetry", R. P. Mason; W. Cui; D. Zhao; A. J. van der Kogel; J. Bussink; J. Pacheco Torres; J. McAnally; L. Watkins; P. Peschke; and P. Thorpe. *Innovative Minds in Prostate Cancer Today IMPaCT* meeting, September 5-8, Atlanta, Georgia, 2007, (poster appended). It may also be viewed at

 $http://www.utsouthwestern.edu/vgn/images/portal/cit_56417/62/36/410903DOD_poster_for_ralph_pdf.pdf$

• "DOCENT-Dynamic Oxygen Challenge Evaluated by NMR T1 and T2* of Tumors", D. Zhao, J. Pacheco Torres, P. Peschke and R. P. Mason, Imaging in 2020 2007 Jackson Hole (poster appended). It may also be viewed at

 $http://www.utsouthwestern.edu/vgn/images/portal/cit_56417/15/33/416771Imaging 2020-2007.pdf$

• "DOCENT- Dynamic Oxygen Challenge Evaluated by NMR T1 and T2* of Tumors", J. Pacheco-Torres, D. Zhao, A. Contero, P. Peschke and R. P. Mason ISMRM Toronto, submitted

CONCLUSIONS: As expected based on previous observations all prostate tumors show considerable hypoxia. However, only HI tumors showed significant acute increased hypoxia following administration of bavituximab. Thus, the hypoxia selective cytotoxin tirapazamine is expected to be effective on the prostate tumors, but in terms of combined effects and potential synergy, we now only expect this for the HI tumors, where additional hypoxia is induced by bavituximab. It appears that the faster growing sublines have a rapidly proliferating edge, which escapes control from bavituximab alone.

References

- 1. Thorpe, P. E., Chaplin, D. J., and Blakey, D. C. The first international conference on vascular targeting: meeting overview. *Cancer Res.*, 63: 1144-1147, 2003.
- 2. Thorpe, P. E. Vascular Targeting Agents as Cancer Therapeutics. Clin. Cancer Res., *10*: 415-427, 2004.
- 3. Burrows, F. J. and Thorpe, P. E. Vascular-targeting- a new approach to the therapy of solid tumors. *Pharmacol. Ther.*, *64*: 155-174, 1994.
- 4. Ran, S., Downes, A., and Thorpe, P. E. Increased exposure of anionic phospholipids on the surface of tumor blood vessels. *Cancer Res.*, 62: 6132-6140, 2002.
- 5. Ran, S., He, J., Huang, X., Soares, M., Scothorn, D., and Thorpe, P. E. Anti-tumor effects of a monoclonal antibody directed against anionic phospholipids on the surface of tumor blood vessels in mice. Clin. Cancer Res., *11*: 1551-1562, 2005.
- 6. Ran, S. and Thorpe, P. E. Phosphatidylserine is a marker of tumor vasculature and a potential target for cancer imaging and therapy. Int. J. Radiat. Oncol. Biol. Phys., *54*: 1479-1484, 2002.
- 7. Peregrine http://ir.peregrineinc.com/phoenix.zhtml?c=74236&p=irol-newsArticle&ID=696919&highlight="http://ir.peregrineinc.com/phoenix.zhtml">http://ir.peregrineinc.com/phoenix.zhtml?c=74236&p=irol-newsArticle&ID=696919&highlight="http://ir.peregrineinc.com/phoenix.zhtml">http://ir.peregrineinc.com/phoenix.zhtml
- 8. Zhao, D., Constantinescu, C., Hahn, E. W., and Mason, R. P. Differential oxygen dynamics in two diverse Dunning prostate R3327 rat tumor sublines (MAT-Lu and HI) with respect to growth and respiratory challenge. Int. J. Radiat. Oncol. Biol. Phys., *53*: 744-756, 2002.
- 9. Zhao, D., Ran, S., Constantinescu, A., Hahn, E. W., and Mason, R. P. Tumor oxygen dynamics: correlation of in vivo MRI with histological findings. Neoplasia, *5*: 308-318, 2003.
- 10. Lohr, F., Wenz, F., Flentje, M., Peschke, P., and Hahn, E. Measurement of proliferative activity of three different sublines of Dunning rat prostate tumor R3327. Strahlenther. Onkol., *169*: 438-445, 1993.
- 11. Eble, M. J., Wenz, F., Bachert, K. B., Lohr, F., and Peschke, P. Invasive pO₂ histography in Dunning prostate tumor R-3327-AT1 and R3327-HI: Correlation with ³¹P-MR spectroscopy and in-vivo radiosensitivity. *In:* P. W. Vaupel, D. K. Kelleher, and M. Günderoth (eds.), Tumor Oxygenation, pp. 95-105. Stuttgart: Gustav Fischer, 1995.
- 12. Peschke, P., Hahn, E. W., Wenz, F., Lohr, F., Brauschweig, F., Wolber, G., Zuna, I., and Wannenmacher, M. Differential sensitivity of three sublines of the rat Dunning prostate tumor system R3327 to radiation and/or local tumor hyperthermia. Radiat. Res., *150*: 423-430, 1998.
- 13. Isaacs, J. T., Isaac, W. B., Feitz, W. F. J., and Scheres, J. Establishment and characterization of 7 Dunning prostate cancer cell lines and their use in developing methods for predicting metastatic ability of prostate cancer. Prostate, *9*: 261-281, 1986.
- 14. Tennant, T. R., Kim, H., Sokoloff, M., and Rinker-Schaeffer, C. W. The Dunning model. Prostate, *43*: 295-302, 2000.
- 15. Bedikian, A. Y., Legha, S. S., Eton, O., Buzaid, A. C., Papadopoulos, N., Coates, S., Simmons, T., Neefe, J., and von Roemeling, R. Phase II trial of tirapazamine combined with cisplatin in chemotherapy of advanced malignant melanoma. Annal. Oncol., 8: 363-367, 1997.
- 16. Rischin, D., Peters, L., Fisher, R., Macann, A., Denham, J., Poulsen, M., Jackson, M., Kenny, L., Penniment, M., Corry, J., Lamb, D., and B., M. Tirapazamine, Cisplatin, and Radiation versus Fluorouracil, Cisplatin, and Radiation in patients with locally advanced head and neck cancer: a randomized phase II trial of the Trans-Tasman Radiation Oncology Group (TROG 98.02). *J Clin Oncol*, 23: 79-87, 2005.
- 17. Lara, P. N. J., Frankel, P., Mack, P. C., Gumerlock, P. H., Galvin, I., Martel, C. L., Longmate, J., Doroshow, J. H., Lenz, H. J., Lau, D. H., and Gandara, D. R. Tirapazamine plus carboplatin and paclitaxel in advanced malignant solid tumors: a california cancer consortium phase I and molecular correlative study. *Clin Cancer Res*, *9*: 4356-4362, 2003.
- 18. Wu, T. T., Sikes, R. A., Cui, Q., Thalmann, G. N., Kao, C., Murphy, C. F., Yang, H., Zhau, H. E., Balian, G., and Chung, L. W. K. Establishing human prostate cancer cell xenografts in bone: induction

- of osteoblastic reaction by prostate-specific antigen-producing tumors in athymic and scid/bg mice using LNCaP and lineage-derived metastatic sublines. *Int. J. Cancer:*, 77: 887-894, 1998.
- 19. Zhao, D., Jiang, L., and Mason, R. P. Measuring Changes in Tumor Oxygenation. *Methods Enzymol*, 386: 378-418, 2004.

APPENDICES:

Physical principles of quantitative nuclear magnetic resonance oximetry

Vikram D. Kodibagkar¹, Xianghui Wang¹, Ralph P. Mason¹

¹Cancer Imaging Program, Department of Radiology, UT Southwestern, Dallas TX

TABLE OF CONTENTS

- 1. Abstract
- 2. Introduction
 - 2.1. Tissue oxygenation and hypoxia
 - 2.2. Measurement of tissue oxygenation
 - 2.3. Magnetic Resonance in Bioscience
- 3. NMR and MRI oximetry
 - 3.1. Dependence of spin lattice relaxation rate of reporter molecules on pO_2
 - 3.2. Diamagnetic contributions to R_1
 - 3.3. Paramagnetic contribution of oxygen
 - 3.4. Measuring pO_2
 - 3.5. New development: ¹H MRI based oximetry using hexamethyldisiloxane
- 4. Perspective and Conclusion
- 5. Acknowledgements
- 6. References

1. ABSTRACT

Over the years many techniques have been devised for the measurement of tissue oxygenation (oximetry). Oximetry using polarographic needle electrodes has long been considered a gold standard. Nuclear Magnetic Resonance (NMR) based oximetry uses exogenously administered reporter molecules such as perfluorocarbons to quantitatively interrogate oxygen tension (pO₂). This technique has been successfully used in vivo in the preclinical setting and shows promise for clinical applications. NMR pO₂ reporter molecules display a linear dependence of the spin lattice relaxation rate on pO₂, which forms the basis of this technique. Physical principles of spin lattice relaxation of pO2 reporter molecules and the pO₂ dependence of relaxation rate are discussed in this review. Practical considerations for choice of reporter molecules for in vivo measurements, general methodology and new developments are also described.

2. INTRODUCTION

2.1. Tissue oxygenation and hypoxia

Oxygen is essential for tissue health and any reduction in its supply can lead to rapid cellular dysfunction and cell death. It is also an important variable in the treatment of many medical conditions including tumors, peripheral vascular disease, and stroke. In solid tumors, oxygen delivery is impaired by structural abnormalities present in the tumor vasculature such as chaotic vessel architecture. In addition, the altered tumor cell metabolism with elevated metabolic rates contributes to the occurrence of low tissue oxygenation (hypoxia). Hypoxia can adversely affect the efficacy of radiation therapy, chemotherapy, and photodynamic therapy (1). These therapies rely on creation of reactive oxygen species, which can kill cancer cells by damaging DNA and sub cellular organelles (2). Reactive oxygen species are also formed as a natural byproduct of normal metabolism of

oxygen and have important roles in cell signaling (3). Production of reactive oxygen species from molecular oxygen by macrophages and neutrophils probably plays a key role in cell-mediated immunity and microbiocidal activity (4). Measurements of pO_2 in tumors have been found to have prognostic value and the probability of disease-free survival is significantly lower for patients with hypoxic tumors (5-8). Given the importance of oxygen, the ability to measure tissue oxygen tension non-invasively may have a significant impact in understanding mechanisms of tissue function and in clinical prognosis of disease. Quantitative tissue oximetry remains a challenge, especially *in vivo* and this review will consider progress in magnetic resonance approaches and the physical foundations underpinning the method.

2.2. Measurement of tissue oxygenation

Many techniques have been used to assess tissue oxygenation *in vivo*, both qualitative and quantitative as reviewed extensively (1, 9, 10). Direct measurement methods include those using electrodes and fiber-optic probes. These methods have been used for *in vivo* research and also in the clinical setting, but are invasive and may be unsuitable for routine human use. Indirect methods such as those based on Magnetic Resonance (MR) measure parameters that report on local oxygenation status (see section 3).

Measurements of pO₂ using polarographic needle electrodes have long been considered a gold standard (1, 11, 12). Typically, an anode is placed on the skin and polarized with a constant voltage. The polarographic needle electrode (cathode) consists of a gold filament embedded within a flexible stainless steel housing with an oxygen permeable membrane covering the opening. The cathode is inserted into the tissue of interest and electrical current is generated at the tip of the electrode, which is proportional to the tissue oxygen pressure. Polarographic electrodes are calibrated in phosphate buffered normal saline, bubbled with gases with a range of pO₂s. Multiple electrodes may be placed at different locations in tissue in order to measure spatial heterogeneity and one can make dynamic measurements to gauge the response to intervention (13). The invasiveness of this technique can be minimized by use of electrode tips as fine as a few microns (14), but these are fragile and are susceptible to stray electromagnetic fields. The Eppendorf Histograph is an improved version of this technique that can make multiple successive measurements along tracks in tissue using a stepwise motion of the needle electrode under computer control (15). It has been successfully used in the clinical setting and revealed hypoxia in many tumor types that are externally accessible (6-8, 12, 16-19). The drawbacks of polarographic electrodes are that measurements can be affected by changes in pH, salinity, and ionic strength. Electrodes also consume oxygen, and thus, may bias readings especially under hypoxic conditions (such as found in tumors) and over long measurement periods.

Another quantitative method for measuring the partial pressure of dissolved or gaseous oxygen utilizes fiber-optic oxygen sensors based on fluorescence.

Typically, an optical fiber carries excitation light to the fluorophore coating at the probe tip. Fluorescence generated at the tip is returned by the optical fiber to a spectrometer. When oxygen in the gas or liquid sample diffuses into the fluorophore coating, it quenches the fluorescence. Commercial instruments exploit various parameters such as fluorescence lifetime (OxyLiteTM) or relative fluorescence intensity (FOXYTM), which are correlated with pO2, and hence, a calibration curve can be used to measure pO₂ in vivo. The fluorophores used in commercial systems may be platinum based (OxyLiteTM) or ruthenium based (FOXYTM). This method does not consume oxygen during measurement, but the fluorophore coating may wear off after several measurements and needs to be re-applied to the fiber. Weak detected fluorescence intensity is a clear sign that fluorophore coating needs to be re-applied. Probes can be coated with oxygen permeable coatings to further protect the fluorophore. This usually slows the response time of measurement. Several recent applications have been reported (20-31). Fiber optic probes are more fragile than the Eppendorf Histograph.

Oualitative methods have been used to noninvasively identify tumor regions that are hypoxic based on selective accumulation of specially designed reporter molecules in such regions (32). Following intravenous infusion, these reporter molecules are trapped in tissues in the absence of oxygen, very much like molecules such as pimonidazole and EF5 that are widely used in histological assessment of hypoxia (33). Many such reporter molecules have been developed for different modalities such as NMR (34-36), positron emission tomography (PET) (37-40) and single photon emission computed tomography (SPECT) (41, 42). The red shift of the fluorescence of green fluorescent protein (GFP) under hypoxic conditions has also been used to image hypoxia by fluorescence imaging (43). Exploiting various biochemical pathways that are under oxygen regulation such as induction of hypoxiainducible factor 1 (HIF-1) or introduction of transgenes with hypoxic response elements (HREs) coupled to reporter genes has enabled the visualization of hypoxia by optical imaging (44-47).

2.3. Magnetic Resonance in Bioscience

In biomedicine, the abundant hydrogen nuclei from tissue water can be utilized to obtain high-resolution anatomical images using Magnetic Resonance Imaging (MRI) to probe living systems non-invasively. Of all medical imaging modalities, MRI provides the best combination of spatial and temporal resolution to yield superb anatomical detail and functional information. It has become an invaluable clinical tool for diagnosis of many diseases. Using tricks of nuclear spin physics it is possible to obtain information beyond structural anatomy. Routinely, one can study diverse aspects of physiology, such as vasculature and blood flow (48-50), cellularity and apparent diffusion (51-54), vascular and tissue oxygenation (9, 55-59) as well as tissue perfusion and endothelial permeability (60, 61). The development of contrast agents and reporter molecules has pushed the limits of detection and established MRI as a tool for molecular imaging (62-64). Assessment of key metabolites such as lactate, choline

and N-acetyl aspartate (NAA) by proton NMR has enabled the assessment of metabolic changes at onset of disease (65-71).

Magnetic Resonance (MR) based techniques to measure oxygenation may be divided into quantitative and qualitative methods. Qualitative MR techniques, such as BOLD (Blood Oxygen Level Dependant) contrast use blood oxygenation status as a surrogate marker for tissue oxygenation. BOLD can provide high spatial and temporal resolution and can assess dynamic changes in vascular oxygenation using endogenous deoxyhemoglobin, and is the basis for functional MRI. For large blood vessels where imaging voxels are wholly within a vessel quantitative oximetry has been reported (55, 72, 73). However, since BOLD contrast (changes in T2*) depends on the amount of deoxyhemoglobin it is influenced by hematocrit, vascular volume, pH and flow. While signal changes are sensitive to changes in vascular oxygenation, the relationship with tissue pO2 is neither straightforward nor direct in tissues (58). Quantitative MR oximetry techniques have been developed based on reporter molecules for nuclear magnetic resonance (NMR) (9, 74-76) and electron paramagnetic resonance (EPR) (10, 77-81). EPR is a technique that is very similar to NMR in that they both result from the Zeeman interaction of a spin with an external magnetic field. Unlike NMR where nuclei like protons with non-zero nuclear spin give rise to the signal, EPR relies on unpaired electrons. EPR oximetry, much like NMR oximetry, relies on the indirect methods that exploit the paramagnetic properties of molecular oxygen. Paramagnetic oxygen not only relaxes nuclear spins, but also is effective in electronic T₁ and T₂ relaxation of other paramagnetic species or radicals. The EPR linewidth of the radical is broadened and the change in the relaxation rate is often proportional to the concentration of oxygen over a wide range of oxygen tensions. Similar to NMR oximetry, in vivo EPR oximetry also requires prior intravenous or intramuscular infusion of free radicals, or direct implantation of particulate spin probes into the tissue of interest. This technique has been reviewed extensively elsewhere (81, 82). The method can offer exceptional sensitivity at very low pO₂ values. A primary shortcoming is the lack of widespread EPR instrumentation for small animal investigations, let alone clinical studies.

Although extensive reviews exist on NMR oximetry (9, 76), they have generally focused on applications. Here, we focus on the underlying physical principles. NMR based oximetry uses exogenously administered reporter molecules to interrogate oxygen tension (pO_2) . Such exogenous agents, which can quantitatively report tissue oxygenation, have been successfully used *in vivo* in the preclinical setting. NMR pO_2 reporter molecules are often perfluorocarbons, which display a linear dependence of the ¹⁹F spin lattice relaxation rate R_1 (=1/ T_1) on pO_2 . We will also describe an analogous ¹H NMR approach using a recently identified ¹H pO_2 reporter molecule hexamethyldisiloxane (83).

3. NMR AND MRI OXIMETRY

3.1. Dependence of spin lattice relaxation rate of reporter molecules on pO_2

Molecular oxygen is paramagnetic and therefore tends to shorten nuclear spin-lattice relaxation times, T₁ and T₂, in solution or in vivo. Most of the NMR oximetry applications utilize the linear dependence of the 19F longitudinal (spin-lattice) relaxation rate $(R_1=1/T_1)$ of fluorine nuclei of perfluorocarbons (PFC) on the partial pressure of oxygen (9, 84, 85). PFCs exhibit specific characteristics that are critical for in vivo oximetry: high oxygen solubility and hydrophobicity. Hydrophobicity ensures the exchange of gases between the PFC and surrounding tissue, while preventing the exchange of aqueous ions, which could perturb R₁. The linear dependence of PFC R₁ on pO₂ can be understood as follows. One can visualize two types of PFC molecules in the PFC pool, those with and without oxygen in their vicinity. If those free of oxygen have a diamagnetic longitudinal relaxation rate of R_{1d}, the ones with oxygen in their immediate vicinity have a longitudinal relaxation rate of $R_{ld} + R_{lp}$, where R_{lp} is the **paramagnetic** contribution of oxygen. Since the oxygen molecules rapidly diffuse in the solvent, the observed relaxation rate for each type of fluorine atom is a molar weighted average:

$$R_{I} = (1-x) R_{Id} + x (R_{Id} + R_{Ip}) = R_{Id} + x R_{Ip} (1)$$

where x is the mole fraction of oxygen. Since PFCs behave as essentially ideal liquids, the solubility of oxygen in the PFCs obeys Henry's law,

$$pO_2 = k * x \qquad (2)$$

where k is a constant that reflects solubility of oxygen in the PFC. It is therefore different for different PFCs. Combining eqs. 1 and 2

$$R_1 = R_{1d} + pO_2 * R_{1p}/k$$
 (3)

Thus, the plot of R_1 vs. pO_2 at a given temperature should be linear, with an intercept of R_{1d} and a slope of R_{1p}/k . R_{1d} is the anoxic relaxation rate, *i.e.*, the relaxation rate in absence of oxygen, and R_{1p} is the relaxation rate due to the paramagnetic contribution of oxygen dissolved in the solution or tissue.

3.2. Diamagnetic contributions to R₁

The diamagnetic contribution R_{1d} to the total relaxation rate of PFCs generally results from a combination of ¹⁹F-¹⁹F dipole-dipole (DD) interactions and ¹⁹F chemical-shift anisotropy (CSA) at high magnetic fields. When molecular motions are in the extreme narrowing region the DD contribution to R_{1d} (R_{1DD}) is independent of the magnetic-field strength (86), but the CSA contribution to R_{1d} (R_{1CSA}) varies directly as the square of the magnetic-field strength (87). Thus, at relatively low magnetic fields, the CSA contribution to relaxation is negligible, while at high

magnetic fields it is comparable to the contribution of DD interactions. In general, we can treat DD and CSA interactions as independent and additive contributions to R_{1d}, but they can be correlated in some cases. DD and CSA interactions within a CF₂ or CF₃ group can interfere with each other because they both are fixed to the same physical structure and this correlation can cause the relaxation curve to be multi exponential by introducing a slow relaxing component (88-90) in some cases. Generally such effects on R_{1d} are negligible. Any inter-molecular DD contribution can be assimilated into the intramolecular DD contribution and represented by an effective $^{19}F^{-19}F$ distance r_{FF} . An exact expression for the DD and CSA relaxation times depends on the structure and the molecular dynamics of the functional group under consideration (i.e., CF₃ CF₂ or CF) and can be quite complicated. Some knowledge of the molecular dynamics may allow assumptions to compute an exact expression, which can then be compared with experimental observations. For example, internal rotation of the CF₂ groups in a linear chain PFC may be sterically hindered and considered to be fixed motionless in a rigid sphere that undergoes isotropic rotational diffusion. For the terminal CF₃ group, reorientation results from the same isotropic rotational diffusion of the rigid sphere and random internal 120° jumps about the three-fold symmetry axis fixed in the sphere. It is reasonable to assume that the principle component of the chemical shift tensor lies along the C-F bond and one can use chemical-shielding anisotropy $(\Delta\sigma)$ and asymmetry (η_{σ}) values from literature. Such internal motion will lead to extra terms and the angular dependence in the equations for the CF₃ group compared to the CF₂ group. Shukla et al. (91) calculated the DD and CSA relaxation rates for the CF2 and CF3 groups of perfluorotributylamine (PFTB) and compared theory with experimental measurements of R_{1a} (= R_{1DD} + R_{1CSA}). For the CF₂ group

$$R_{1DD} = \frac{(N-1)3\gamma^4\hbar^2}{10r_{EE}^6} \left[j_1(\omega_0) + 4j_2(2\omega_0) \right]$$
 (4)

$$R_{1_{CSA}} = \frac{2(\gamma B_0 \Delta \sigma)^2}{15} (1 + \frac{\eta_{\sigma}^2}{3}) j_1(\omega_0) (5)$$

while for the CF₃ groups,

$$\begin{split} R_{1DD} &= \frac{(N-1)3\gamma^4\hbar^2}{10r_{FF}^6} \times \left\{ \left[\frac{1}{4} (3\cos^2\Delta_{DD} - 1)^2 \right] \left[j_1(\omega_0) + 4j_2(2\omega_0) \right] + \right. \\ &\left. \left[1 - \frac{1}{4} (3\cos^2\Delta_{DD} - 1)^2 \right] \left[j_{1j}(\omega_0) + 4j_{2j}(2\omega_0) \right] \right\} \end{split} \tag{6}$$

$$\begin{split} R_{1CSA} &= \frac{2(\gamma B_0 \Delta \sigma)^2}{15} (1 + \frac{\eta_\sigma^2}{3}) \left\{ \left[\frac{1}{4} (3\cos^2 \Delta_{CSA} - 1)^2 \right] j_1(\omega_0) + \\ & \left[1 - \frac{1}{4} (3\cos^2 \Delta_{CSA} - 1)^2 \right] j_{1j}(\omega_0) \right\} \end{split} \tag{7}$$

where N is the number of ^{19}F nuclei in the group (2 for CF_2 and 3 for CF_3), γ is the gyromagnetic ratio of ^{19}F , B_0 is the spectrometer magnetic-field strength and ω_0 is the corresponding ^{19}F Larmor frequency (= γ B_0). Δ_{DD} is the angle between the F-F vector and the internal rotation axis and Δ_{CSA} is the angle between the principle axis of the chemical-shift tensor and the internal rotation axis. The spectral density functions $j_n(n\omega_0)$ and $j_{nj}(n\omega_0)$ are related to the correlation times of isotropic rotational diffusion of the molecule (τ_c) and internal rotation of the CF_3 group around the symmetry axis (τ_{ci}) , respectively, by

$$j_n(n\omega_0) = \frac{\tau_c}{1 + (n\omega_0\tau_c)^2}$$
 (8)

$$j_{nj}(n\omega_0) = \frac{\tau_{cj}}{1 + (n\omega_0\tau_{cj})^2}$$
 (9)

where

$$1/\tau_{ci} = 1/\tau_{c} + 1/\tau_{ci}$$
 (10)

Assuming that all bond angles for the CF_3 groups are tetrahedral (Δ_{DD} =90°, Δ_{CSA} =71°), eqns. 6 and 7 reduce to

$$R_{LDD} = \frac{3\gamma^4\hbar^2}{5r_{pp}^6} \times \left\{ 0.25 \left[j_1(\omega_0) + 4j_2(2\omega_0) \right] + 0.75 \left[j_{1j}(\omega_0) + 4j_{2j}(2\omega_0) \right] \right\}$$
(11)

$$R_{\text{LCSA}} = \frac{2(\gamma B_0 \Delta \sigma)^2}{15} (1 + \frac{\eta_{\sigma}^2}{3}) \left\{ 0.11 j_1(\omega_0) + 0.89 j_{1j}(\omega_0) \right\} \tag{12}$$

In the motional narrowing limit $j_n(n\omega_0) \rightarrow \tau_c$ and $j_{nj}(n\omega_0) \rightarrow \tau_{cj}$, and further simplification of the above equations is possible. The relative contributions of DD and CSA to R_{1d} can vary with temperature and magnetic field. In the case of perfluorotributylamine (PFTB), R_{1CSA} was found to be greater than R_{1DD} for CF_2 groups at high fields, while R_{1DD} dominates over R_{1CSA} for the CF_3 group (91). Internal molecular rotation of the CF_3 group results in a greater fractional decrease in R_{1CSA} compared to the fractional decrease in R_{1DD} . From eqns. 4, 5, 11 and 12, in the limit where internal rotation is extremely fast (*i.e.*, τ_{ci} , τ_{ci} \rightarrow 0), $R_{1DD}(CF_3) = R_{1DD}(CF_2)/2$ and $R_{1CSA}(CF_3) = R_{1CSA}(CF_2)/9$.

The anoxic contribution to the relaxation rate, R_{1d} , represents the lower limit of R_1 with respect to pO_2 reporter molecules. Accurate determination is essential for calibration, as it represents "0 torr". In the case of a molecule like hexafluorobenzene (HFB), the expression for R_{1DD} will be similar to eqn. 4. However, three different F-F distances must be taken into account. Each F nucleus has two ortho $(r_{FF} \sim 2.91 \text{Å})$, two meta $(r_{FF} \sim 5.04 \text{ Å})$ and one para $(r_{FF} \sim 5.82 \text{ Å})$ F neighbors and the total R_{1DD} will be a sum of these three components. Due to the strong $1/r_{FF}^{}$ dependence, the para and the meta contributions may be small (1/27 and 1/128 of the ortho

contribution, respectively, accounting for the distances and number of atoms), but this has not been verified. Compared to CF₃ ($r_{FF} \sim 2.41 \text{Å}$) and CF₂ ($r_{FF} \sim 2.38 \text{Å}$) groups the closest FF distance in HFB is larger, and hence, one might expect R_{1DD} to be smaller. Indeed, the anoxic relaxation rate of HFB ($\sim 0.08 \text{ s}^{-1}$) is smaller than those of the α -CF₂ ($\sim 1.35 \text{ s}^{-1}$) and CF₃ ($\sim 0.88 \text{ s}^{-1}$) resonances in PFTB (91, 92). Of course, the differences in R_{1d} for different perfluorocarbons cannot be accounted for by considering the F-F distances only; molecular dynamics and CSA contributions play a major role as well.

3.3. Paramagnetic contribution of oxygen

The presence of dissolved oxygen affects the chemical shift as well as the relaxation rates of the PFC molecules in their vicinity. The measured paramagnetic chemical shift, $\Delta \sigma_{P_i}$ in presence of oxygen results from a Fermi contact interaction between molecular oxygen and PFC nuclei and is given by (86, 93)

$$\Delta \sigma_{P} = \frac{Axn_{M}hS(S+1)\gamma^{2}g_{e}^{2}\beta_{e}^{2}}{g_{N}^{2}\beta_{N}^{2}kT}$$
 (13)

where A is the hyperfine constant, x is the mole fraction of oxygen, n_M is the number of PFC molecules surrounding an oxygen molecule, h and k are Planck and Boltzmann constants, γ is the nuclear gyromagnetic ratio, $g_e\beta_e$ and $g_N\beta_N$ are the electron and nuclear magnetic moments, S is the total electron spin of the paramagnetic species (S = 1 for O_2), and T is the absolute temperature. Using eqns. 2 and 13 one could try to measure pO2 from the chemical shift using a predetermined calibration curve. However, $\Delta \sigma_P$ is usually small and is superimposed upon chemical shifts induced by changes in bulk magnetic susceptibility due to the presence of oxygen. Separating the two effects would require the ability to apply B₀ perpendicular, as well as parallel to the sample(93). For in vivo imaging, shimming could also affect the measurement of $\Delta\sigma_P$ and this method has not been used to measure pO₂.

The presence of any dissolved oxygen results in a paramagnetic contribution, R_{1p} , which is given by (93, 94)

$$R_{1p} = \frac{2S(S+1)\gamma^2 g^2 \beta^2}{15r^6} \left[\frac{3\tau_c}{1 + \omega_I^2 \tau_c^2} + \frac{7\tau_c}{1 + \omega_S^2 \tau_c^2} \right]$$
(14)

where r is the distance between the paramagnetic center and the nucleus concerned, ω_S is the angular frequency of electron resonance, and ω_I is the angular frequency of nuclear resonance. Here, we ignore the contribution due to contact interaction as oxygen does not form a complex with the PFCs, and hence the hyperfine interaction would be very small. The correlation time for the reorientation of the coupled magnetic moment vectors, τ_c , is given by

$$1/\tau_c = 1/\tau_s + 1/\tau_r + 1/\tau_e$$
 (15)

where τ_s is the electron spin relaxation time, τ_{r} , is the rotational correlation time, and τ_{e} , is the residence time of

the paramagnetic species. In the motional narrowing limit, $\omega_S \tau_c <<1$ and $\omega_S \tau_c <<1$ so eqn. 11 simplifies to

$$R_{1p} = \frac{8\gamma^2 g^2 \beta^2 \tau_c}{3r^6}$$
 (16) for S=1.

R_{1p} determines the sensitivity of the PFC spin lattice relaxation rate to the presence of oxygen. PFCs with multiple ¹⁹F atoms (with unique chemical shifts) generally exhibit a different R₁ response of each resonance to pO₂ (i.e., different slopes on an R₁ vs. pO₂ graph). These differences are a result of the inverse dependence of R_{1p} on r⁶ and imply that oxygen has a preferred approach to each PFC molecule. If the average distances between the oxygen molecule and various fluorine atoms in a PFC are different, R_{1p} would be larger for the fluorine nuclei that are closer to the oxygen molecule. Effective spin diffusion within the molecule can lead to the reduction of differences in the slopes. The preferences of the approach of oxygen to different parts of the PFCs are most likely due to steric factors rather than specific binding as formation of complexes or preferential binding would manifest itself as a very high R₁ of a particular fluorine atom compared to its neighbors. The oxygen molecule may prefer to approach the ends of the PFCs simply because there is more space available at the ends than in the bridgehead positions or the middle of a chain. This is clearly seen by comparing the slopes of different fluorine atoms of the cis and trans isomers of perfluorodecalin (PFD) (94). In the case of trans-perfluorodecalin, the larger difference in oxygen access to the end chain fluorine atoms compared to bridgehead fluorine atoms leads to a larger variability in the slopes compared to cis-perfluorodecalin. The slope does not vary greatly between terminal CF3 groups of perfluorotributylamine (PFTB), perfluorotripropylamine (PFTP) and perfluorooctyl bromide (PFOB or perflubron) (91), and thus, relative pO₂ sensitivity of this resonance is determined by R_{1d}, which is different in all three cases. The CF₂ resonances from these PFCs show high sensitivity to temperature within the temperature range 5-50 °C. The terminal trifluoromethyl groups have greater sensitivity to oxygen and lower sensitivity to temperature (compared to CF₂ groups). The CF₃ resonance of PFOB exhibits greater sensitivity to pO2 than PFTB or PFTP. Internal motion also aids R_{1p}, and hence pO₂ sensitivity. For example, the bulky CF₂Br group of PFOB is less sensitive to pO₂ than the CF₃ group on the other end of the molecule.

In general, each contribution (R_{1d} and R_{1p}) to R_1 is temperature dependent at a given field and exhibits a maximum at a temperature at which the inverse of corresponding correlation time matches the Larmor frequency. The constant k, which represents the oxygen solubility of the PFC, is also temperature dependent. On increasing the temperature, oxygen solubility in the PFC decreases and both R_{1p} and R_{1d} decrease for liquids in the motional narrowing regime ($\omega_0 \tau_c << 1$). The temperature dependence of these relaxation rates can reveal information of the molecular dynamics that dominate these relaxation processes. In case of both anoxic and oxic PFTB the R_1 maxima were observed to occur at similar temperatures (91). This implies that in this case the τ_c that

Figure 1. (a) Hexafluorobenzene and (b) its ¹⁹F NMR spectrum.

determine R_{1p} and R_{1d} are approximately equal. Therefore, the residence time of an oxygen molecule near a given PFTB molecule may be comparable to the molecular rotational correlation time of PFTB. This represents a strong influence of residence time on R_{1p} , possibly as important as the inter-nuclear fluorine-oxygen distance.

3.4. Measuring pO₂

Although there is no theoretical reason to expect linearity in R_{1d} and R_{1p} with temperature, a linear approximation can be made for R_{1d} and $R_{1\,p}/k$ from a purely practical standpoint within the biologically relevant temperature range (e.g., 30-42 °C). If the respective relaxation rate maxima occur in the middle of this range, the slope and intercept may "appear" to be temperature independent). For characterizing the pO2 and temperature dependence, the neat PFC or emulsion is typically placed in gas-tight NMR glass tubes, saturated by bubbling for 20-30 minutes with a range of standard gases (e.g., 0%, 5%, 10%, 21% and 100 % O2 -balance N2) and sealed. Each sealed tube is inserted in a circulating water bath and the T_1 is measured as a function of temperature. The data at each temperature is fit to eqn. 3

$$R_1 [s^{-1}] = A' + B' * pO_2 (12)$$

where A' $(=R_{1d})$ and B' $(=R_{1p}/k)$ are constants at a given temperature. If we assume a linear dependence of A' and

B' on temperature T, then A'= A+C*T and B'= B+D*T, giving a temperature-dependent model (95):

$$R_1 [s^{-1}] = A + B*pO_2 + C*T + D*pO_2*T (13)$$

where A, B, C and D are constants. For PFCs with multiple resonances theses constants are usually different for each resonance, discussed earlier. For such PFCs pO_2 and temperature can be estimated simultaneously by solving two simultaneous equations (corresponding to eqn. 13 for 2 resonances) using the measured values of R_1 for each resonance (95). In graphical terms, in a 3-dimensional variable space (R_1 = f(pO_2 , T)) the ordinates corresponding to the intersection of R_1 iso-contours of the two resonances are pO_2 and T, respectively. Multi resonance PFC spectra can provide multiple estimates of pO_2 , if temperature is known, or pO_2 and temperature by solving simultaneous equations, as needed.

For imaging, multiple resonances could lead to chemical shift artifacts or reduced signal-to-noise following selective excitation or editing (96, 97). In practice, a PFC such as hexafluorobenzene (HFB) with a single resonance (Figure 1 a, b), high pO₂ sensitivity and minimal temperature sensitivity is preferable (75). Perfluoro-15crown-5-ether (15-C-5) also has quite similar characteristics, and shorter absolute T₁s making data acquisition potentially faster, but a higher R₁ sensitivity to temperature and it is less readily available (9, 74). While a smaller A' value represents greater sensitivity, it also implies that the PFC has longer T_1 values (smaller R_1) under hypoxic conditions, where R₁ may be close to A'. Indeed, the T₁ of HFB at 4.7 T may reach 12 s, limiting the current temporal resolution of pO2 measurements using HFB to 6 ½ min (98). However, use of echo planar imaging as in the FREDOM (Fluorocarbon Relaxometry using Echo planar imaging for Dynamic Oxygen Mapping) approach allows images, and hence, spatially resolved oxygen distributions to be acquired in the same time as spectroscopy (9). Following a direct intra-tissue injection, dynamic changes in oxygenation in response to hyperoxic intervention can be monitored in vivo (Figure 2). A further improvement in temporal resolution is possible by using other approaches such as those based on the Look-Locker technique (99, 100). Even then, a complete sampling of the relaxation curve would require at least 1 min (~ 5*T₁ for HFB under hypoxic conditions). The slope B' represents the effect of oxygen and hence a greater slope is desirable for measurement accuracy. A greater slope would result in a wider separation of measured T₁ values especially at low pO₂ values. A high slope could result from higher R_{1p} or a smaller k (higher O₂ solubility). From eqn. 2 we can see that for a given pO₂, a smaller k reflects a larger O₂ mole fraction x.

The solubility of oxygen (and gases in general) in perfluorocarbons and hydrofluorocarbons is three to ten times higher than observed in the parent hydrocarbons or in water (101, 102). It was shown that a model of continuous diffusion of oxygen, that accounts for the T_1 and T_2 relaxation of benzene, fails in the case of HFB, leading to either impossibly short residence times for oxygen or

Figure 2. Dynamic ¹⁹F MR oximetry. Monitoring changes in oxygenation at locations in the brain (a-e), kidney and liver (f-j) and thigh (k-o) of Sprague Dawley rat with respect to oxygen challenge following direct intra-tissue injection of HFB (50 μl) at discrete locations. Spin-echo anatomical images (a,f,k), spin-echo images of hexafluorobenzene injected into the tissue (b,g,l) and the corresponding time course *FREDOM* pO₂ maps (c,h,m: baseline air breathing, d,i,n: 30 min oxygen and e,j,o: 30 min after return to air breathing) showing the response to hyperoxic gas intervention. Data obtained in collaboration with Dr. Mark Rollins and Dr. Lisa Wilmes of UCSF.

impossibly small distance of closest approach between fluorine and oxygen (93). The presence of the larger fluorine atoms appears to result in the existence of numerous large "vacancies" or "channels" in the liquid "lattice", which the oxygen molecules occupy successively by random jumps. The oxygen solubility of long chained aliphatic fluorocarbons are observed to be higher than that of cyclic or aromatic fluorocarbons (102), which suggests that aliphatic chains form large channels in the liquid state, which accommodate more oxygen molecules unlike planar aromatic structures that may result in tighter "packing" with smaller vacancies. This exceptionally high solubility motivated the use of perfluorocarbons as blood substitutes for oxygen delivery to tissues (103, 104). Fluosol-DA (Green Cross Corp., Osaka, Japan) a perfluorotripropylamine based emulsion was the first PFC emulsion clinically tested and approved for clinical use as perfusate for percutaneous coronary angioplasty, but was later withdrawn from the market because of low oxygen delivery capacity under physiologic conditions, lack of clear clinical benefit and development of flow-through catheters (105-108). More recently, OxygentTM (Alliance Corp., San Diego, CA), an emulsion of perfluorooctyl bromide (perflubron) with a higher oxygen solubility and improved emulsion stability has been tested in clinical trials (109, 110). In terms of *in vivo* oximetry, due to their high oxygen solubility and hydrophobicity, PFCs essentially act as molecular amplifiers by displaying extra sensitivity to oxygen and insensitivity to variations in ionic constituents compared to the surrounding tissue

 19 F MR based oximetry has several strengths and a few weaknesses. The nuclear spin $\frac{1}{2}$ 19 F nucleus has γ of

40.05 MHz/T (compared to 42.58 MHz/T for ¹H) and about 83% NMR sensitivity compared to ¹H. It is 100 % abundant (isotopically) and the amount of endogenous fluorine in the body is very small (mostly present in form of solid fluorides in bones and teeth). Due to a very short T₂ relaxation time, the NMR signal from endogenous fluorine is undetectable in most biological systems. Given the absence of background signals, the exogenously administered PFC is readily observed. ¹⁹F MR oximetry has been used as a research tool for many years (9, 74, 75, 84, 85, 98, 111-136). However, to date the method has not been translated to the routine clinical setting, since most clinical MRI scanners lack a ¹⁹F capability. PFCs have been observed in patients following administration as adjuvant to radiotherapy and as residues in the eye, where they are used as tamponades during retinal surgery (127, 137, 138). A ¹H pO₂ reporter molecule could have greater immediate applicability and higher potential for clinical translation.

3.5. New development: ¹H MRI based oximetry using hexamethyldisiloxane

The ¹H R₁ of tissue water has been shown to be sensitive to tissue oxygenation (139), but many other factors like metal ions, cellularity, pH, ionic strength can also affect relaxation of tissue water. This makes quantitative measurements impossible except in tissues such as the vitreous humor in the eye and cerebrospinal fluid, where ionic and protein content is low or known and constant (140-143). Even then, R₁ sensitivity to oxygen is low (B'= 0.0002 s⁻¹/torr) and to temperature is high. We have recently identified hexamethyldisiloxane (HMDSO, Figure 3) as a ¹H NMR probe of pO₂ (analogous to PFCs) and shown the feasibility of tissue oximetry using ¹H-NMR spectroscopic relaxometry (83). We have also implemented

Figure 3. Structure of hexamethyldisiloxane (HMDSO).

Figure 4. Dynamic ¹H oximetry. HMDSO magnetization recovery curves *in vivo* in response to hyperoxic challenge following direct intra-tissue injection of HMDSO (50 μl) at discrete locations. Chemical shift selective spectroscopy with suppression of fat and water signals permitted relaxometry of HMDSO. On switching breathing gas from air (\blacksquare) to oxygen for 30 min (\bullet) a larger change in T_1 (corresponding to a larger change in pO₂) is observed in thigh muscle ($\bf a$) compared to AT1 prostate tumor ($\bf b$) which is reversed in both cases by switching back to air breathing (\Box).

an imaging based method: Proton Imaging of Silanes to map Tissue Oxygenation Levels (PISTOL) for spatial mapping of pO₂ (144).

HMDSO is a symmetric molecule with a single NMR signal close to that of the chemical shift standard tetramethylsilane (TMS) (83). It is therefore well separated from water and reasonably separated from fat. HMDSO has many characteristics similar to PFCs: it is a highly hydrophobic mobile liquid, non-toxic, with high gas solubility and is readily available and cheap. At a given temperature, R₁ of HMDSO showed a linear dependence on pO₂, with constants A'= $0.1126 \pm$ $0.0010[s^{-1}]$ and B'= 0.00130 ± 0.00002 [(torr*s)⁻¹] at 37 °C. The T_1 values range from 8.7 s (pO₂= 0 torr) to 1 s (pO₂= 760 torr) at 37 °C. A small temperature dependence was observed in the temperature range 26-46 °C. Fitting the calibration data to the temperaturedependant model (eqn. 13) yielded constants A = 0.1479 $\pm 0.0028 \text{ s}^{-1}$, B = $(1.79 \pm 0.05) \text{ X } 10^{-3} \text{ (s torr)}^{-1}$, C = $(-1.79 \pm 0.05) \text{ N } 10^{-3} \text{ (s torr)}^{-1}$ 9.57 ± 0.81) X 10^{-4} (s °C)⁻¹, and D = (-1.23 ± 0.13) X 10^{-1} (s torr °C)⁻¹. In this temperature range, linear approximation resulted in errors < 3%. The pO₂ and temperature sensitivities of HMDSO are similar to 15-

Using a spectroscopic approach, pO $_2$ was measured in rat thigh muscle and Dunning prostate R3327 AT1 adenocarcinomas in response to an oxygen challenge (83). Changes in relaxation times in response to hyperoxia and differential response in tumor versus healthy thigh muscle can be easily seen from the HMDSO magnetization recovery curves (Figure 4). Clearance of HMDSO from muscle was seen to be slow with a half-life \sim 35 h, so that minimal change would be observed during typical MR studies of oxygen dynamics in response to acute interventions. HMDSO is quite inert and it has been reported that no treatment-related signs of toxicity or mortality or other statistically significant deleterious effects were noted in studies where Fisher rats were exposed to up to 6000 ppm HMDSO by inhalation (145, 146).

Like PFCs, HMDSO is lipophilic and is essentially immiscible in aqueous solutions. The boiling point and hydrophobicity of HMDSO suggest that it could be emulsified for intravenous delivery, as popular for several PFCs (147) and such an attempt is currently underway. HMDSO is readily and cheaply available from many commercial vendors and easy to store. One key difference in this ¹H MR approach compared to ¹⁹F oximetry is the need to effectively suppress water and fat signals and perform relaxometry on the silane signal. In PISTOL, we have developed an effective approach using a combination of frequency selective excitation of the silane resonance and CHESS (148) suppression of the water and fat resonances is used followed by EPI detection for measuring T₁ values (144). As with HFB, ARDVARC (Alternating Relaxation Delays with Variable Acquisitions for Reduction of Clearance effects) protocol (98) is used in conjunction with this sequence to obtain T_1 values.

4. PERSPECTIVE AND CONCLUSION

An important advantage of MR oximetry compared to hypoxia imaging using nuclear and optical imaging agents is that one can quantitatively measure tissue pO_2 as opposed to qualitatively labeling hypoxic regions. Thus issues such as hypoxia specificity, oxygen dependency of agent binding and clearance of unbound agents do not come into play and affect interpretation. Dynamic measurements with transient interventions such as hyperoxia (9) or acute effects of vascular targeting (149) are not possible with nuclear and optical techniques. Optical imaging methods to image hypoxia to date rely on transfection to express bioluminescent (45, 47) or fluorescent proteins (44, 46) and are thus inappropriate for clinical application. In any case light penetration in tissue would be a problem for human use.

MR oximetry has found extensive use in pre clinical studies because it provides essentially unique insight into tissue oxygenation- specifically spatial and temporal resolution revealing heterogeneity and dynamic response to intervention. Moreover, precision achieved is appropriate for radiobiological studies of tumors. To date ¹⁹F NMR approaches have been used to examine vascular oxygenation following i.v. administration of PFC emulsion or tissue oxygenation following vascular clearance and sequestration in tissue. However, accumulation occurs predominantly in tumor periphery biasing measurements towards well-perfused regions. Moreover, there is substantial uptake by the reticuloendothelial system (RES). While this allows effective measurements of pO₂ in liver, spleen and bone marrow, it is less satisfactory for oncological investigations. An alternate approach is direct injection of the reporter molecule into the tissue of interest. The possibility of targeting emulsion to specific antigens such fibrin for cardiovascular imaging opens further possibilities (150).

The development of PISTOL, a quantitative ¹H MR method for dynamic imaging of pO₂ opens further opportunities for in vivo studies. This method has a high potential of translation to the clinical setting. With current state-of-the-art MR hardware, it would be easy to generate effective water and fat suppression needed for PISTOL as used in detection of metabolites by Magnetic Resonance Spectroscopy (MRS). In both the research and clinical setting, it will now be possible to add quantitative oximetry to a protocol consisting of other ¹H-MR based functional techniques such as dynamic contrast enhancement, diffusion measurements, and MRS, but the minimal invasiveness of the technique has to be taken into account. Development of targeted nano-emulsions for intravenous delivery might help circumvent the need for direct intratissue injections, if high targeting specificity is achieved. Other ¹H pO₂ reporter molecules could be identified or synthesized, which could have higher oxygen sensitivity than HMDSO. We foresee MR oximetry as a valuable tool for assessing tissue oxygenation status in various disease states, helping to evaluate the acute and chronic response of therapeutic interventions and aiding in the screening of new drugs, such as vascular targeting and anti angiogenic agents which can perturb tissue oxygenation.

5. ACKNOWLEDGMENTS

Investigations discussed here have been supported by the Texas Affiliate of the American Heart Association, the Whitaker Foundation, the American Cancer Society, the Department of Defense Breast and Prostate Cancer Initiatives and the National Institute of Health. Most recent funding is from the NCI SAIRP U24 CA126608 and the work in Figure 2 was supported by the Foundation for Anesthesia Education and Research.

6. REFERENCES

- 1. Tatum, J. L., G. J. Kelloff, R. J. Gillies, J. M. Arbeit, J. M. Brown, K. S. Chao, J. D. Chapman, W. C. Eckelman, A. W. Fyles, A. J. Giaccia, R. P. Hill, C. J. Koch, M. C. Krishna, K. A. Krohn, J. S. Lewis, R. P. Mason, G. Melillo, A. R. Padhani, G. Powis, J. G. Rajendran, R. Reba, S. P. Robinson, G. L. Semenza, H. M. Swartz, P. Vaupel, D. Yang, B. Croft, J. Hoffman, G. Liu, H. Stone & D. Sullivan: Hypoxia: importance in tumor biology, noninvasive measurement by imaging, and value of its measurement in the management of cancer therapy. *Int J Radiat Biol*, 82, 699-757 (2006)
- 2. Okunieff, P., B. Fenton & Y. Chen: Past, present, and future of oxygen in cancer research. *Adv Exp Med Biol*, 566, 213-22 (2005)
- 3. Poli, G., G. Leonarduzzi, F. Biasi & E. Chiarpotto: Oxidative stress and cell signalling. *Curr Med Chem*, 11, 1163-82 (2004)
- 4. Bergamini, C. M., S. Gambetti, A. Dondi & C. Cervellati: Oxygen, reactive oxygen species and tissue damage. *Curr Pharm Des*, 10, 1611-26 (2004)
- 5. Brizel, D. M., G. S. Sibly, L. R. Prosmitz, R. L. Scher & M. W. Dewhirst: Tumor hypoxia adversely affects the prognosis of carcinoma of the head and neck. *Int. J. Radiat. Oncol. Biol. Phys.*, 38, 285-289 (1997)
- 6. Rofstad, E. K., K. Sundfor, H. Lyng & C. G. Trope: Hypoxia-induced treatment failure in advanced squamous cell carcinoma of the uterine cervix is primarily due to hypoxia-induced radiation resistance rather than hypoxia-induced metastasis. *Br. J. Cancer*, 83, 354-9 (2000)
- 7. Fyles, A., M. Milosevic, D. Hedley, M. Pintilie, W. Levin, L. Manchul & R. P. Hill: Tumor hypoxia has independent predictor impact only in patients with nodenegative cervix cancer. *J Clin Oncol*, 20, 680-7 (2002)
- 8. Fyles, A., M. Milosevic, M. Pintilie, A. Syed, W. Levin, L. Manchul & R. P. Hill: Long-term performance of interstial fluid pressure and hypoxia as prognostic factors in cervix cancer. *Radiother Oncol*, 80, 132-7 (2006)
- 9. Zhao, D., L. Jiang & R. P. Mason: Measuring changes in tumor oxygenation. *Methods Enzymol*, 386, 378-418 (2004) 10. Swartz, H. M. & J. F. Dunn: Measurements of oxygen in tissues: overview and perspectives on methods. In: Oxygen Transport to Tissue XXIV. Eds: J. F. Dunn&H. M. Swartz. Kluwer Academic, New York (2003)
- 11. Stone, H. B., J. M. Brown, T. Phillips & R. M. Sutherland: Oxygen in human tumors: correlations between

- methods of measurement and response to therapy. *Radiat. Res.*, 136, 422-434 (1993)
- 12. Vaupel, P., K. Schlenger, C. Knoop & M. Hockel: Oxygenation of human tumors: evaluation of tissue oxygen distribution in breast cancers by computerized O₂ tension measurements. *Cancer Res*, 51, 3316-22 (1991)
- 13. Cater, D. B. & I. A. Silver: Quantitative measurements of oxygen tension in normal tissues and in the tumours of patients before and after radiotherapy. *Acta radiol*, 53, 233-56 (1960)
- 14. Crawford, D. W. & M. A. Cole: Performance evaluation of recessed microcathodes: criteria for tissue pO₂ measurement. *J Appl Physiol*, 58, 1400-5 (1985)
- 15. Nozue, M., I. Lee, F. Yuan, B. A. Teicher, D. M. Brizel, M. W. Dewhirst, C. G. Milross, L. Milas, C. W. Song, C. D. Thomas, M. Guichard, S. M. Evans, C. J. Koch, E. M. Lord, R. K. Jain & H. D. Suit: Interlaboratory variation in oxygen tension measurement by Eppendorf "Histograph" and comparison with hypoxic marker. *J Surg Oncol*, 66, 30-8 (1997)
- 16. Brizel, D. M., S. P. Scully, J. M. Harrelson, L. J. Layfield, J. M. Bean, L. R. Prosnitz & M. W. Dewhirst: Tumor oxygenation predicts for the likelihood of distant metastases in human soft tissue sarcoma. *Cancer Res.*, 56, 941-3 (1996)
- 17. Movsas, B., J. D. Chapman, E. M. Horwitz, W. H. Pinover, R. E. Greenberg, A. L. Hanlon, R. Iyer & G. E. Hanks: Hypoxic regions exist in human prostate carcinoma. *Urology*, 53, 11-8 (1999)
- 18. Rudat, V., B. Vanselow, P. Wollensack, C. Bettscheider, S. Osman-Ahmet, M. J. Eble & A. Dietz: Repeatability and prognostic impact of the pretreatment pO_2 histography in patients with advanced head and neck cancer. *Radiother Oncol*, 57, 31-7 (2000)
- 19. Aquino-Parsons, C., A. Green & A. I. Minchinton: Oxygen tension in primary gynaecological tumours: the influence of carbon dioxide concentration. *Radiother Oncol*, 57, 45-51 (2000)
- 20. Griffiths, J. R. & S. P. Robinson: The OxyLite: a fibre-optic oxygen sensor. *British Journal of Radiology*, 72, 627-630 (1999)
- 21. Bussink, J., J. H. A. M. Kaanders, A. M. Strik, B. Vojnovic & A. J. van der Kogel: Optical sensor-based oxygen tension measurements correspond with hypoxia marker binding in three human tumor xenograft lines. *Radiation Research*, 154, 547-555 (2000)
- 22. Mason, R. P., D. Zhao, A. Constantinescu & A. Obeid: Tumor oximetry: comparison of ¹⁹F MR EPI (FREDOM) and the fiber-optic OxyLiteTM. *Proc Intl Soc Magn Reson Med*, 8, 1040 (2000)
- 23. Braun, R. D., J. L. Lanzen, S. A. Snyder & M. W. Dewhirst: Comparison of tumor and normal tissue oxygen tension measurements using OxyLite or microelectrodes in rodents. *Am J Physiol Heart Circ Physiol*, 280, H2533-44 (2001)
- 24. Seddon, B. M., D. J. Honess, B. Vojnovic, G. M. Tozer & P. Workman: Measurement of tumor oxygenation: *in vivo* comparison of a luminescence fiber-optic sensor and a polarographic electrode in the p22 tumor. *Radiat Res*, 155, 837-46 (2001)
- 25. Jarm, T., G. Sersa & D. Miklavcic: Oxygenation and blood flow in tumors treated with hydralazine: evaluation

- with a novel luminescence-based fiber-optic sensor. *Technol Health Care*, 10, 363-80 (2002)
- 26. Urano, M., Y. Chen, J. Humm, J. A. Koutcher, P. Zanzonico & C. Ling: Measurements of tumor tissue oxygen tension using a time-resolved luminescence-based optical oxylite probe: comparison with a paired survival assay. *Radiat Res*, 158, 167-73 (2002)
- 27. Gu, Y. Q., V. A. Bourke, J. G. Kim, A. Constantinescu, R. P. Mason & H. L. Liu: Dynamic response of breast tumor oxygenation to hyperoxic respiratory challenge monitored with three oxygen-sensitive parameters. *Applied Optics*, 42, 2960-2967 (2003)
- 28. Brurberg, K. G., H. K. Skogmo, B. A. Graff, D. R. Olsen & E. K. Rofstad: Fluctuations in pO₂ in poorly and well-oxygenated spontaneous canine tumors before and during fractionated radiation therapy. *Radiother Oncol*, 77, 220-6 (2005)
- 29. Brurberg, K. G., M. Thuen, E. B. Ruud & E. K. Rofstad: Fluctuations in pO₂ in irradiated human melanoma xenografts. *Radiat Res*, 165, 16-25 (2006)
- 30. Elas, M., K. H. Ahn, A. Parasca, E. D. Barth, D. Lee, C. Haney & H. J. Halpern: Electron paramagnetic resonance oxygen images correlate spatially and quantitatively with Oxylite oxygen measurements. *Clin Cancer Res*, 12, 4209-17 (2006)
- 31. Wen, B., M. Urano, J. A. O'Donoghue & C. C. Ling: Measurements of partial oxygen pressure pO_2 using the OxyLite system in R3327-AT tumors under isoflurane anesthesia. *Radiat Res*, 166, 512-8 (2006)
- 32. Ballinger, J. R.: Imaging hypoxia in tumors. *Semin Nucl Med*, 31, 321-9 (2001)
- 33. Ljungkvist, A. S., J. Bussink, J. H. Kaanders & A. J. van der Kogel: Dynamics of tumor hypoxia measured with bioreductive hypoxic cell markers. *Radiat Res*, 167, 127-45 (2007)
- 34. Maxwell, R. J., P. Workman & J. R. Griffiths: Demonstration of tumor-selective retention of fluorinated nitroimidazole probes by ¹⁹F magnetic resonance spectroscopy *in vivo. Int J Radiat Oncol Biol Phys*, 16, 925-9 (1989)
- 35. Raleigh, J. A., A. J. Franko, D. A. Kelly, L. A. Trimble & P. S. Allen: Development of an *in vivo* ¹⁹F magnetic resonance method for measuring oxygen deficiency in tumors. *Magn Reson Med*, 22, 451-66 (1991)
- 36. Aboagye, E. O., R. J. Maxwell, M. R. Horsman, A. D. Lewis, P. Workman, M. Tracy & J. R. Griffiths: The relationship between tumour oxygenation determined by oxygen electrode measurements and magnetic resonance spectroscopy of the fluorinated 2-nitroimidazole SR-4554. *Br J Cancer*, 77, 65-70 (1998)
- 37. Jerabek, P. A., T. B. Patrick, M. R. Kilbourn, D. D. Dischino & M. J. Welch: Synthesis and biodistribution of ¹⁸F-labeled fluoronitroimidazoles: potential *in vivo* markers of hypoxic tissue. *Int J Rad Appl Instrum [A]*, 37, 599-605 (1986)
- 38. Rasey, J. S., Z. Grunbaum, S. Magee, N. J. Nelson, P. L. Olive, R. E. Durand & K. A. Krohn: Characterization of radiolabeled fluoromisonidazole as a probe for hypoxic cells. *Radiat Res*, 111, 292-304 (1987)
- 39. Lewis, J. S., D. W. McCarthy, T. J. McCarthy, Y. Fujibayashi & M. J. Welch: Evaluation of 64Cu-ATSM *in*

- vitro and in vivo in a hypoxic tumor model. J Nucl Med, 40, 177-83 (1999)
- 40. Dolbier, W. R., Jr., A. R. Li, C. J. Koch, C. Y. Shiue & A. V. Kachur: [18F]-EF5, a marker for PET detection of hypoxia: synthesis of precursor and a new fluorination procedure. *Appl Radiat Isot*, 54, 73-80 (2001)
- 41. Mannan, R. H., V. V. Somayaji, J. Lee, J. R. Mercer, J. D. Chapman & L. I. Wiebe: Radioiodinated 1- (5-iodo-5-deoxy-beta-D-arabinofuranosyl)-2-nitroimidazole
- (iodoazomycin arabinoside: IAZA): a novel marker of tissue hypoxia. *J Nucl Med*, 32, 1764-70 (1991)
- 42. Li, L., J. M. Yu, L. G. Xing, G. R. Yang, X. D. Sun, J. Xu, H. Zhu & J. B. Yue: Hypoxic imaging with 99mTc-HL91 single photon emission computed tomography in advanced nonsmall cell lung cancer. *Chin Med J (Engl)*, 119, 1477-80 (2006)
- 43. Takahashi, E., T. Takano, Y. Nomura, S. Okano, O. Nakajima & M. Sato: *In vivo* oxygen imaging using green fluorescent protein. *Am J Physiol Cell Physiol*, 291, C781-7 (2006)
- 44. Vordermark, D., T. Shibata & J. M. Brown: Green fluorescent protein is a suitable reporter of tumor hypoxia despite an oxygen requirement for chromophore formation. *Neoplasia*, 3, 527-34 (2001)
- 45. Payen, E., M. Bettan, A. Henri, E. Tomkiewitcz, A. Houque, I. Kuzniak, J. Zuber, D. Scherman & Y. Beuzard: Oxygen tension and a pharmacological switch in the regulation of transgene expression for gene therapy. *J Gene Med.* 3, 498-504 (2001)
- 46. Raman, V., D. Artemov, A. P. Pathak, P. T. Winnard, Jr., S. McNutt, A. Yudina, A. Bogdanov, Jr. & Z. M. Bhujwalla: Characterizing vascular parameters in hypoxic regions: a combined magnetic resonance and optical imaging study of a human prostate cancer model. *Cancer Res*, 66, 9929-36 (2006)
- 47. Safran, M., W. Y. Kim, F. O'Connell, L. Flippin, V. Gunzler, J. W. Horner, R. A. Depinho & W. G. Kaelin, Jr.: Mouse model for noninvasive imaging of HIF prolyl hydroxylase activity: assessment of an oral agent that stimulates erythropoietin production. *Proc Natl Acad Sci U S A*. 103. 105-10 (2006)
- 48. Abramovitch, R., D. Frenkiel & M. Neeman: Analysis of subcutaneous angiogenesis by gradient echo magnetic resonance imaging. *Magn. Reson. Med.*, 39, 813-24 (1998) 49. Brasch, R. C., K. C. Li, J. E. Husband, M. T. Keogan, M. Neeman, A. R. Padhani, D. Shames & K. Turetschek: *In vivo* monitoring of tumor angiogenesis with MR imaging.
- [Review]. Acad. Radiol., 7, 812-23 (2000) 50. Cao, Y., Z. Shen, T. L. Chenevert & J. R. Ewing: Estimate of vascular permeability and cerebral blood volume using Gd-DTPA contrast enhancement and dynamic T2*-weighted MRI. J Magn Reson Imaging, 24, 288-96 (2006)
- 51. Roberts, T. P. & H. A. Rowley: Diffusion weighted magnetic resonance imaging in stroke. *Eur J Radiol*, 45, 185-94 (2003)
- 52. Sotak, C. H.: Nuclear magnetic resonance (NMR) measurement of the apparent diffusion coefficient (ADC) of tissue water and its relationship to cell volume changes in pathological states. *Neurochem Int*, 45, 569-82 (2004)
- 53. Sykova, E.: Diffusion properties of the brain in health and disease. *Neurochem Int*, 45, 453-66 (2004)

- 54. Charles-Edwards, E. M. & N. M. deSouza: Diffusion-weighted magnetic resonance imaging and its application to cancer. *Cancer Imaging*, 6, 135-43 (2006)
- 55. Foltz, W. D., N. Merchant, E. Downar, J. A. Stainsby & G. A. Wright: Coronary venous oximetry using MRI. *Magnetic Resonance in Medicine*, 42, 837-48 (1999)
- 56. Neeman, M., H. Dafni, O. Bukhari, R. D. Braun & M. W. Dewhirst: *In vivo* BOLD contrast MRI mapping of subcutaneous vascular function and maturation: validation by intravital microscopy. *Magn. Reson. Med.*, 45, 887-98 (2001)
- 57. Howe, F. A., S. P. Robinson, D. J. McIntyre, M. Stubbs & J. R. Griffiths: Issues in flow and oxygenation dependent contrast (FLOOD) imaging of tumours. *NMR in Biomed.*, 14, 497-506 (2001)
- 58. Baudelet, C. & B. Gallez: How does blood oxygen level-dependent (BOLD) contrast correlate with oxygen partial pressure (pO₂) inside tumors? *Magn. Reson. Med.*, 48, 980-986 (2002)
- 59. Baudelet, C. & B. Gallez: Current issues in the utility of blood oxygen level dependent MRI for the assessment of modulations in tumor oxygenation *Curr Med Imaging Rev.*, 1, 229-243 (2005)
- 60. Bhujwalla, Z. M., D. Artemov, E. Aboagye, E. Ackerstaff, R. J. Gillies, K. Natarajan & M. Solaiyappan: The physiological environment in cancer vascularization, invasion and metastasis. *Novartis Found Symp*, 240, 23-38; discussion 38-45, 152-3 (2001)
- 61. Gillies, R. J., Z. M. Bhujwalla, J. Evelhoch, M. Garwood, M. Neeman, S. P. Robinson, C. H. Sotak & B. Van Der Sanden: Applications of magnetic resonance in model systems: tumor biology and physiology. *Neoplasia*, 2, 139-51 (2000)
- 62. Yu, J. X., V. Kodibagkar, W. Cui & R. P. Mason: ¹⁹F: a versatile reporter for non-invasive physiology and pharmacology using magnetic resonance. *Curr. Med. Chem.*, 12, 818-848 (2005)
- 63. Evans, S. M., S. Hahn, D. R. Pook, W. T. Jenkins, A. A. Chalian, P. Zhang, C. Stevens, R. Weber, G. Weinstein, I. Benjamin, N. Mirza, M. Morgan, S. Rubin, W. G. McKenna, E. M. Lord & C. J. Koch: Detection of hypoxia in human squamous cell carcinoma by EF5 binding. *Cancer Res*, 60, 2018-24 (2000)
- 64. Aime, S., C. Cabella, S. Colombatto, S. Geninatti Crich, E. Gianolio & F. Maggioni: Insights into the use of paramagnetic Gd (III) complexes in MR-molecular imaging investigations. *JMRI*, 16, 394-406 (2002)
- 65. Kurhanewicz, J., D. B. Vigneron, R. G. Males, M. G. Swanson, K. K. Yu & H. Hricak: The prostate: MR imaging and spectroscopy. Present and future. [Review]. *Radiol. Clin. North Amer.*, 38, 115-38 (2000)
- 66. Minati, L., M. Grisoli & M. G. Bruzzone: MR spectroscopy, functional MRI, and diffusion-tensor imaging in the aging brain: a conceptual review. *J Geriatr Psychiatry Neurol*, 20, 3-21 (2007)
- 67. Cecil, K. M.: MR spectroscopy of metabolic disorders. *Neuroimaging Clin N Am*, 16, 87-116, viii (2006)
- 68. Horn, M.: Cardiac magnetic resonance spectroscopy: a window for studying physiology. *Methods Mol Med*, 124, 225-48 (2006)
- 69. Shah, N., A. Sattar, M. Benanti, S. Hollander & L. Cheuck: Magnetic resonance spectroscopy as an imaging

- tool for cancer: a review of the literature. J Am Osteopath Assoc, 106, 23-7 (2006)
- 70. De Stefano, N. & M. Filippi: MR spectroscopy in multiple sclerosis. *J Neuroimaging*, 17 Suppl 1, 31S-35S (2007)
- 71. Martin, W. R.: MR Spectroscopy in Neurodegenerative Disease. *Mol Imaging Biol* (2007)
- 72. Li, K. C. P., G. A. Wright, L. R. Pelc, R. L. Dalamn, J. H. Brittain, H. Wegmueller, J. T. Lin & C. K. Song: Oxygen saturation of blood in the superior mesenteric vein. *Radiology*, 194, 321-325 (1995)
- 73. Wright, G. A., B. S. Hu & A. Macovski: Estimating oxygen saturation of blood *in vivo* with MR imaging at 1.5 T. *JMRI*, 1, 275-283 (1991)
- 74. Dardzinski, B. J. & C. H. Sotak: Rapid tissue oxygen tension mapping using ¹⁹F inversion-recovery echo-planar imaging of perfluoro-15-crown-5-ether. *Magn Reson Med*, 32, 88-97 (1994)
- 75. Mason, R. P., W. Rodbumrung & P. P. Antich: Hexafluorobenzene: a sensitive ¹⁹F NMR indicator of tumor oxygenation. *NMR Biomed.*, 9, 125-134 (1996)
- 76. Mason, R. P.: Non-invasive physiology: ¹⁹F NMR of perfluorocarbons. *Artif Cells Blood Substit Immobil Biotechnol*, 22, 1141-53 (1994)
- 77. Glockner, J. F. & H. M. Swartz: *In vivo* EPR oximetry using two novel probes: fusinite and lithium phthalocyanine. *Adv Exp Med Biol*, 317, 229-34 (1992)
- 78. Swartz, H. M., K. J. Liu, F. Goda & T. Walczak: India ink: a potential clinically applicable EPR oximetry probe. *Magn. Reson. Med.*, 31, 229-232 (1994)
- 79. Zweier, J. L. & P. Kuppusamy: Electron paramagnetic resonance measurements of free radicals in the intact beating heart: A technique for detection and characterization of free radicals in whole biological tissues. *Proc. Natl. Acad. Sci.* (USA), 85, 5703-5707 (1988)
- 80. Matsumoto, A., S. Matsumoto, A. L. Sowers, J. W. Koscielniak, N. J. Trigg, P. Kuppusamy, J. B. Mitchell, S. Subramanian, M. C. Krishna & K. Matsumoto: Absolute oxygen tension (pO₂) in murine fatty and muscle tissue as determined by EPR. *Magn Reson Med*, 54, 1530-5 (2005)
- 81. Gallez, B., C. Baudelet & B. F. Jordan: Assessment of tumor oxygenation by electron paramagnetic resonance: principles and applications. *NMR Biomed*, 17, 240-62 (2004)
- 82. Gallez, B. & H. M. Swartz: *In vivo* EPR: when, how and why? *NMR Biomed*, 17, 223-5 (2004)
- 83. Kodibagkar, V. D., W. Cui, M. E. Merritt & R. P. Mason: Novel 1H NMR approach to quantitative tissue oximetry using hexamethyldisiloxane. *Magn Reson Med*, 55, 743-8 (2006)
- 84. Thomas, S. R.: The biomedical applications of Fluorine-19 NMR. In: Magnetic Resonance Imaging. Eds: C. L. Partain, R. R. Price, J. A. Patton, M. V. Kulkarni&A. E. J. James. W.B. Saunders Co., London (1988)
- 85. Mason, R. P.: Non-invasive physiology: ¹⁹F NMR of perfluorocarbon. *Art. Cells, Blood Sub. & Immob. Biotech.*, 22, 1141-1153 (1994)
- 86. Abragam, A.: The Principles of Nuclear Magnetism. Oxford University Press, New York (1961)
- 87. McConnell, H. M. & C. H. Holm: Anisotropic chemical shielding and nuclear magnetic relaxation in liquids. *J. Chem. Phys.*, 25, 1289 (1956)

- 88. Blicharski, J. S.: Interference effect in nuclear magnetic relaxation. *Phys. Lett. A*, 24, 608 (1967)
- 89. Farrar, T. C. & J. D. Decatur: Temperature-Dependent NMR Relaxation Studies of Na₂PHO₃ in Solution. *J Phys Chem*, 94, 7395-7401 (1990)
- 90. Matson, G. B.: Methyl NMR relaxation: the effects of spin rotation and chemical shift anisotropy mechanisms. *J. Chem. Phys.*, 67, 5152 (1977)
- 91. Shukla, H. P., R. P. Mason, D. E. Woessner & P. P. Antich: A comparison of three commercial perfluorocarbon emulsions as high field NMR probes of oxygen tension and temperature. *J. Magn. Reson. Series B*, 106, 131-141 (1995)
- 92. Hunjan, S., R. P. Mason, A. Constantinescu, P. Peschke, E. W. Hahn & P. P. Antich: Regional tumor oximetry: ¹⁹F NMR spectroscopy of hexafluorobenzene. *Int J Radiat Oncol Biol Phys*, 41, 161-71 (1998)
- 93. Delpuech, J. J., M. A. Hamza, G. Serratrice & M. J. Stebe: Fluorocarbons as Oxygen Carriers .1. Nmr-Study of Oxygen Solutions in Hexafluorobenzene. *J Chem Phys*, 70, 2680-2687 (1979)
- 94. Parhami, P. & B. M. Fung: F-19 Relaxation Study of Perfluoro Chemicals as Oxygen Carriers. *J Phys Chem*, 87, 1928-1931 (1983)
- 95. Mason, R. P., H. Shukla & P. P. Antich: *In vivo* oxygen tension and temperature: simultaneous determination using ¹⁹F NMR spectroscopy of perfluorocarbon. *Magn Reson Med*, 29, 296-302 (1993)
- 96. Mason, R. P., P. P. Antich, E. E. Babcock, J. L. Gerberich & R. L. Nunnally: Perfluorocarbon imaging *in vivo*: A ¹⁹F MRI study in tumor-bearing mice. *Magn. Reson. Imaging*, 7, 475-485 (1989)
- 97. Babcock, E. E., R. P. Mason & P. P. Antich: Effect of homonuclear J modulation on ¹⁹F spin-echo images. *Magn. Reson. Med.*, 17, 178-188 (1991)
- 98. Hunjan, S., D. Zhao, A. Constantinescu, E. W. Hahn, P. P. Antich & R. P. Mason: Tumor oximetry: demonstration of an enhanced dynamic mapping procedure using fluorine-19 echo planar magnetic resonance imaging in the Dunning prostate R3327-AT1 rat tumor. *Int J Radiat Oncol Biol Phys*, 49, 1097-108 (2001)
- 99. Look, D. C. & D. R. Locker: Time saving in measurement of NMR and EPR relaxation times. *Rev. Sci. Instrum.*, 41, 250 (1970)
- 100. Caruthers, S. D., P. J. Gaffney, F. D. Hockett, R. Lamerichs, G. M. Lanza, A. M. Neubauer, M. J. Scott, S. A. Wickline & P. M. Winter: 19F MR techniques augment quantitative molecular imaging with paramagnetic perfluorocarbon nanoparticles at 1.5 T. *Proc Intl Soc Magn Reson Med*, 14, 1834 (2006)
- 101. Hamza, M. A., G. Serratrice, M. J. Stebe & J. J. Delpuech: Fluorocarbons as Oxygen Carriers .2. An Nmr-Study of Partially or Totally Fluorinated Alkanes and Alkenes. *J Magn Reson*, 42, 227-241 (1981)
- 102. Hamza, M. A., G. Serratrice, M. J. Stebe & J. J. Delpuech: Solute-Solvent Interactions in Perfluorocarbon Solutions of Oxygen an Nmr-Study. *JACS*, 103, 3733-3738 (1981)
- 103. Kim, H. W. & A. G. Greenburg: Artificial oxygen carriers as red blood cell substitutes: a selected review and current status. *Artif Organs*, 28, 813-28 (2004)

- 104. Riess, J. G.: Perfluorocarbon-based oxygen delivery. *Artif Cells Blood Substit Immobil Biotechnol*, 34, 567-80 (2006)
- 105. Tremper, K. K., G. M. Vercellotti & D. E. Hammerschmidt: Hemodynamic Profile of Adverse Clinical Reactions to Fluosol-Da 20-Percent. *Critical Care Medicine*, 12, 428-431 (1984)
- 106. Gould, S. A., A. L. Rosen, L. R. Sehgal, H. L. Sehgal, L. A. Langdale, L. M. Krause, C. L. Rice, W. H. Chamberlin & G. S. Moss: Fluosol-Da as a Red-Cell Substitute in Acute Anemia. *New England Journal of Medicine*, 314, 1653-1656 (1986)
- 107. Bell, M. R., R. A. Nishimura, D. R. Holmes, K. R. Bailey, R. S. Schwartz & R. E. Vlietstra: Does Intracoronary Infusion of Fluosol-Da 20-Percent Prevent Left-Ventricular Diastolic Dysfunction During Coronary Balloon Angioplasty. *J Am Coll Cardiol*, 16, 959-966 (1990)
- 108. Kent, K. M., M. W. Cleman, M. J. Cowley, M. B. Forman, C. C. Jaffe, M. Kaplan, S. B. King, M. W. Krucoff, T. Lassar, B. McAuley, R. Smith, C. Wisdom & D. Wohlgelernter: Reduction of Myocardial-Ischemia During Percutaneous Transluminal Coronary Angioplasty with Oxygenated Fluosol. *Am J Cardiol*, 66, 279-284 (1990)
- 109. Spahn, D. R., K. F. Waschke, T. Standl, J. Motsch, L. Van Huynegem, M. Welte, H. Gombotz, P. Coriat, L. Verkh, S. Faithfull & P. Keipert: Use of perflubron emulsion to decrease allogeneic blood transfusion in high-blood-loss non-cardiac surgery: results of a European phase 3 study. *Anesthesiology*, 97, 1338-49 (2002)
- 110. Hill, S. E., B. J. Leone, N. S. Faithfull, K. E. Flaim, P. E. Keipert & M. F. Newman: Perflubron emulsion (AF0144) augments harvesting of autologous blood: a phase II study in cardiac surgery. *J Cardiothorac Vasc Anesth*, 16, 555-60 (2002)
- 111. Thomas, S. R., R. W. Millard, R. G. Pratt, Y. Shiferaw & R. C. Samaratunga: Quantitative pO₂ imaging *in vivo* with perfluorocarbon F-19 NMR: tracking oxygen from the airway through the blood to organ tissues. *Art Cells, Blood Subst. Immob. Biotechnol.*, 22, 1029-1042 (1994)
- 112. Thomas, S. R., R. G. Pratt, R. W. Millard, R. C. Samaratunga, Y. Shiferaw, L. C. Clark Jr. & R. E. Hoffmann: Evaluation of the Influence of the Aqueous Phase Bioconstituent Environment on the F-19 T1 of Perfluorocarbon Blood Substitute Emulsions. *JMRI*, 4, 631-635 (1994)
- 113. Thomas, S. R., R. G. Pratt, R. W. Millard, R. C. Samaratunga, Y. Shiferaw, A. J. McGoron & K. K. Tan: $\mathit{In}\ vivo\ pO_2$ imaging in the porcine model with perfluorocarbon F-19 NMR at low field. $\mathit{Magn.\ Reson.\ Imaging}\ 14\ 103-114\ (1996)$
- 114. Zhao, D., A. Constantinescu, C.-H. Chang, E. W. Hahn & R. P. Mason: Correlation of Tumor Oxygen Dynamics with Radiation Response of the Dunning Prostate R3327-HI Tumor. *Radiat. Res.*, 159, 621-631 (2003)
- 115. Zhao, D., A. Constantinescu, L. Jiang, E. W. Hahn & R. P. Mason: Prognostic Radiology: quantitative assessment of tumor oxygen dynamics by MRI. *Am. J. Clin. Oncol*, 24, 462-466 (2001)

- 116. Zhao, D., S. Ran, A. Constantinescu, E. W. Hahn & R. P. Mason: Tumor oxygen dynamics: correlation of *in vivo* MRI with histological findings. *Neoplasia*, 5, 308-18 (2003)
- 117. Mason, R. P., P. P. Antich, E. E. Babcock, A. Constantinescu, P. Peschke & E. W. Hahn: Non-invasive determination of tumor oxygen tension and local variation with growth. *Int. J. Radiat. Oncol. Biol. Phys.*, 29, 95-103 (1994)
- 118. Mason, R. P., F. M. H. Jeffrey, C. R. Malloy, E. E. Babcock & P. P. Antich: A noninvasive assessment of myocardial oxygen tension: ¹⁹F NMR spectroscopy of sequestered perfluorocarbon emulsion. *Magn. Reson. Med.*, 27, 310-317 (1992)
- 119. Mason, R. P., H. P. Shukla & P. P. Antich: Oxygent: a novel probe of tissue oxygen tension. *Biomater. Artif. Cells Immob. Biotechnol.*, 20, 929-935 (1992)
- 120. Hunjan, S., R. P. Mason, A. Constantinescu, P. Peschke, E. W. Hahn & P. P. Antich: Regional tumor oximetry: ¹⁹F NMR spectroscopy of hexafluorobenzene. *Int. J. Radiat. Oncol. Biol. Phys.*, 40, 161-71 (1998)
- 121. Song, Y., A. Constantinescu & R. P. Mason: Dynamic Breast tumor oximetry: the development of Prognostic Radiology. *Technol. Cancer Res. Treat.*, 1, 471-478 (2002) 122. Xia, M., V. Kodibagkar, H. Liu & R. P. Mason: Tumour oxygen dynamics measured simultaneously by near infrared spectroscopy and ¹⁹F magnetic resonance imaging in rats. *Phys. Med. Biol.*, 51, 45-60 (2006)
- 123. Barker, B. R., R. P. Mason, N. Bansal & R. M. Peshock: Oxygen tension mapping by ¹⁹F echo planar NMR imaging of sequestered perfluorocarbon. *JMRI*, 4, 595-602 (1994)
- 124. Sotak, C. H., P. S. Hees, H.-H. Huang, M.-H. Hung, C. G. Krespan & S. Reynolds: A new perfluorocarbon for use in fluorine-19 magnetic resonance spectroscopy. *Magn. Reson. Med.*, 29, 188-195 (1993)
- 125. Sotak, C. H., P. S. Hees, H. N. Huang, M. H. Hung, C. G. Krespan & S. Raynolds: A new perfluorocarbon for use in fluorine-19 MRI and MRS. *Magn. Reson. Med*, 29, 188-95 (1993)
- 126. Berkowitz, B. A., C. A. Wilson, D. L. Hatchell & R. E. London: Quantitative determination of the partial oxygen pressure in the vitrectomized rabbit eye *in vivo* using ¹⁹F NMR. *Magn Reson Med*, 21, 233-41 (1991)
- 127. Wilson, C., B. Berkowitz, B. McCuen & C. Charles: Measurement of preretinal pO2 in the vitrectomized human eye using ¹⁹F NMR. *Arch. Ophthalmol*, 110, 1098-100 (1992)
- 128. Noth, U., S. P. Morrissey, R. Deichmann, H. Adolf, C. Schwarzbauer, J. Lutz & A. Haase: *In vivo* measurement of partial oxygen pressure in large vessels and in the reticuloendothelial system using fast ¹⁹F-MRI. *Magn Reson Med*, 34, 738-45 (1995)
- 129. Noth, U., P. Grohn, A. Jork, U. Zimmermann, A. Haase & J. Lutz: ¹⁹F-MRI *in vivo* determination of the partial oxygen pressure in perfluorocarbon-loaded alginate capsules implanted into the peritoneal cavity and different tissues. *Magn Reson Med*, 42, 1039-47 (1999)
- 130. Mattrey, R. F., D. J. Schumacher, H. T. Tran, Q. Guo & R. B. Buxton: The use of Imagent BP in diagnostic imaging research and ¹⁹F magnetic resonance for PO2

- measurements. *Biomaterials*, *Artificial Cells*, & Immobilization Biotechnology., 20, 917-20 (1992)
- 131. McIntyre, D. J. O., C. L. McCoy & J. R. Griffiths: Tumour oxygenation measurements by ¹⁹F MRI of perfluorocarbons. *Curr. Sci.*, 76, 753-762 (1999)
- 132. Bellemann, M. E., J. Bruckner, P. Peschke, G. Brix & R. P. Mason: [Quantification and visualization of oxygen partial pressure *in vivo* by 19F NMR imaging of perfluorocarbons]. *Biomed Tech (Berl)*, 47 Suppl 1 Pt 1, 451-4 (2002)
- 133. Lutz, J., U. Noth, S. P. Morrissey, H. Adolf, R. Deichmann & A. Haase: Measurement of oxygen tensions in the abdominal cavity and in the skeletal muscle using ¹⁹F-MRI of neat PFC droplets. *Adv Exp Med Biol*, 428, 569-72 (1997)
- 134. Zimmermann, U., U. Noth, P. Grohn, A. Jork, K. Ulrichs, J. Lutz & A. Haase: Non-invasive evaluation of the location, the functional integrity and the oxygen supply of implants: 19F nuclear magnetic resonance imaging of perfluorocarbon-loaded Ba2+-alginate beads. *Artif Cells Blood Substit Immobil Biotechnol*, 28, 129-46 (2000)
- 135. Lutz, J., U. Noth, S. P. Morrissey, H. Adolf, R. Deichmann & A. Haase: *In vivo* measurement of oxygen pressure using ¹⁹F-NMR imaging. *Adv Exp Med Biol*, 388, 53-7 (1996)
- 136. Jager, L. J., U. Noth, A. Haase & J. Lutz: Half-life of perfluorooctylbromide in inner organs determined by fast ¹⁹F-NMR imaging. *Adv Exp Med Biol*, 361, 129-34 (1994)
- 137. Nunnally, R., P. Antich, P. Nguyen, E. Babcock, G. McDonald & R. Mason: Fluosol adjuvant therapy in human cancer: examinations *in vivo* of perfluorocarbons by F-19 NM. *Proc. SMRM 7th Meeting San Francisco*342 (1988)
- 138. Gewiese, B., W. Noske, A. Schilling, D. Stiller, K. Wolf & M. Foerster: Human eye: visualization of perfluorodecalin with F-19 MR imaging. *Radiology*, 185, 131-3 (1992)
- 139. Tadamura, E., H. Hatabu, W. Li, P. V. Prasad & R. R. Edelman: Effect of oxygen inhalation on relaxation times in various tissues. *J Magn Reson Imaging*, 7, 220-5 (1997)
- 140. Berkowitz, B. A., Y. Ito, T. S. Kern, C. McDonald & R. Hawkins: Correction of early subnormal superior hemiretinal DeltaPO (2) predicts therapeutic efficacy in experimental diabetic retinopathy. *Invest Ophthalmol Vis Sci*, 42, 2964-9 (2001)
- 141. Berkowitz, B. A., C. McDonald, Y. Ito, P. S. Tofts, Z. Latif & J. Gross: Measuring the human retinal oxygenation response to a hyperoxic challenge using MRI: eliminating blinking artifacts and demonstrating proof of concept. *Magn Reson Med*, 46, 412-6 (2001)
- 142. Zaharchuk, G., A. J. Martin, G. Rosenthal, G. T. Manley & W. P. Dillon: Measurement of cerebrospinal fluid oxygen partial pressure in humans using MRI. *Magnetic Resonance in Medicine*, 54, 113-121 (2005)
- 143. Zaharchuk, G., R. F. Busse, G. Rosenthal, G. T. Manley, O. A. Glenn & W. P. Dillon: Noninvasive oxygen partial pressure measurement of human body fluids *in vivo* using magnetic resonance imaging. *Academic Radiology*, 13, 1016-1024 (2006)
- 144. Kodibagkar, V. D. & R. P. Mason: Proton Imaging of Silanes to map Tissue Oxygenation Levels (PISTOL): a new tool for quantitative tissue oximetry. *Proc Intl Soc Magn Reson Med*, 14, 928 (2006)

- 145. Cassidy, S. L., A. Dotti, G. B. Kolesar, L. W. Dochterman, R. G. Meeks & H. J. Chevalier: Hexamethyldisiloxane: A 13-week subchronic whole-body vapor inhalation toxicity study in Fischer 344 rats. *Int J Toxicol*, 20, 391-9 (2001)
- 146. Dobrev, I. D., M. B. Reddy, K. P. Plotzke, S. Varaprath, D. A. McNett, J. Durham & M. E. Andersen: Closed-chamber inhalation pharmacokinetic studies with hexamethyldisiloxane in the rat. *Inhal Toxicol*, 15, 589-617 (2003)
- 147. Riess, J. G.: Overview of progress in the fluorocarbon approach to *in vivo* oxygen delivery. *Biomater Artif Cells Immobilization Biotechnol*, 20, 183-202 (1992)
- 148. Haase, A., J. Frahm, W. Hanicke & D. Matthaei: ¹H NMR chemical shift selective (CHESS) imaging. *Phys Med Biol*, 30, 341-4 (1985)
- 149. Zhao, D., L. Jiang, E. W. Hahn & R. P. Mason: Tumor physiologic response to combretastatin A4 phosphate assessed by MRI. *Int J Radiat Oncol Biol Phys*, 62, 872-80 (2005)
- 150. Wickline, S. A., A. M. Neubauer, P. M. Winter, S. D. Caruthers & G. M. Lanza: Molecular imaging and therapy of atherosclerosis with targeted nanoparticles. *J Magn Reson Imaging*, 25, 667-80 (2007)
- **Key Words:** Oximetry, hypoxia, perfluorocarbons, MRI, ¹⁹F, hexamethyldisiloxane, Review
- **Send correspondence to:** Vikram Kodibagkar, Ph.D., Assistant Professor of Radiology, UT Southwestern Medical Center at Dallas, 5323 Harry Hines Blvd., Dallas, TX 75390-9058, Tel: 214-648-7612, Fax: 214-648-4538, E-mail: vikram.kodibagkar@utsouthwestern.edu

http://www.bioscience.org/current/vol13.htm

Vascular imaging of solid tumors in rats with a radioactive arsenic-labeled antibody that binds exposed phosphatidylserine

Marc Jennewein^{1,2}, Matthew A. Lewis^{2,3}, Dawen Zhao², Edward Tsyganov², Nikolai Slavine², Jin He^{3,5}, Linda Watkins^{3,5}, Vikram D. Kodibagkar², Sean O'Kelly⁶, Padmakar Kulkarni², Peter P. Antich², Alex Hermanne⁴, Frank Rösch¹, Ralph P. Mason^{2,3} and Philip E. Thorpe^{3,5}

¹Institute of Nuclear Chemistry, Johannes Gutenberg-University of Mainz, Fritz-Strassmann-Weg 2, 55128 Mainz, Germany

²Cancer Imaging Program, Department of Radiology, University of Texas Southwestern Medical Center at Dallas, Dallas, Texas, USA

³Simmons Cancer Center, University of Texas Southwestern Medical Center at Dallas, Dallas, Texas, USA

⁴VUB Cyclotron, University of Brussels, Laarbeeklaan 103, 1090 Brussels, Belgium

⁵Department of Pharmacology and Hamon Cancer Center, University of Texas Southwestern Medical Center at Dallas, Dallas, Texas, USA

⁶Department of Nuclear Engineering, University of Texas at Austin, Pickle Research Campus, Austin, Texas, USA

Running title: Vascular imaging with arsenic-labeled antibody

Key words: tumor microcirculation and microenvironment, new targets, phosphatidylserine, radioactive arsenic, PET

This work was conducted with the support of a grant from the Gillson Longenbaugh Foundation, an NCI SPORE grant in lung cancer research (CA70907), a sponsored research agreement with Peregrine Pharmaceuticals Inc (Tustin, CA), the Boehringer Ingelheim Fonds for Basic Research in Biomedicine, the Deutsche Forschungsgemeinschaft (DFG-Grant Ro 985/17), the NoE 'European Molecular Imaging Laboratories: EMIL', DOD Prostate IDEA awards PC050766 (W81XWH-06-1-0149) and PC050301 (W81XWH-06-1-0050), the NCI Pre-ICMIC P20 CA086334 and SAIRP U24 CA126608. MRI was performed at the AIRC an NIH BTRP Facility P41-RR02584.

Address correspondence to: Philip E. Thorpe, Department of Pharmacology and Simmons and Hamon Cancer Centers, University of Texas Southwestern Medical Center at Dallas, 2201 Inwood Road NC7.304, Dallas, Texas 75390-8794, USA. Phone: (214) 648-1499; Fax: (214) 648-1613; E-mail: Philip.Thorpe@utsouthwestern.edu

Abbreviations: (FBS) fetal bovine serum; (MRI) magnetic resonance imaging; (nca) no-carrier-added; (PBS) phosphate buffered saline; (PET) positron emission tomography; (PS) phosphatidylserine; (ROI) region of interest; (T½) half life.

ABSTRACT

Purpose: We recently reported that anionic phospholipids, principally phosphatidylserine, become exposed on the external surface of vascular endothelial cells in tumors, probably in response to oxidative stresses present in the tumor microenvironment. In the present study, we tested the hypothesis that a chimeric monoclonal antibody that binds phosphatidylserine could be labeled with radioactive arsenic isotopes and used for molecular imaging of solid tumors in rats. **Experimental Design:** Bavituximab was labeled with 74 As (β +, $T\frac{1}{2}$ 17.8d) or 77 As (β -, $T\frac{1}{2}$ 1.6d) using a novel procedure. The radionuclides of arsenic were selected because their long half-lives are consistent with the long biological half lives of antibodies in vivo and because their chemistry permits stable attachment to antibodies. The radiolabeled antibodies were tested for the ability to image subcutaneous Dunning prostate R3227–AT1 tumors in rats. **Results:** Clear images of the tumors were obtained using planar γ-scintigraphy and positron emission tomography (PET). Biodistribution studies confirmed the specific localization of bavituximab to the tumors. The tumor to liver ratio 72 h after injection was 22 for bavituximab as compared with 1.5 isotype-matched control chimeric antibody of irrelevant Immunohistochemical studies showed that the bavituximab was labeling the tumor vascular endothelium. Conclusions: These results demonstrate that radioarsenic labeled bavituximab has potential as a new tool for imaging the vasculature of solid tumors.

INTRODUCTION

Imaging offers non-invasive perspective on tumor development and therapy, providing information on receptor expression, targeting, and drug pharmacokinetics. Imaging technologies include PET, SPECT, MRI, ultrasound and optical imaging, as reviewed extensively elsewhere (1, 2). Nuclear medicine approaches are particularly relevant, since extremely low concentrations of tracer/reporter are permissible. Several radionuclides are in clinical use and many more are under development (3-5). However, many isotopes decay rapidly limiting shelf life and preventing investigation of long term biological phenomena. A particular problem arises with antibodies, which usually have a long biological half life and not reach optimal target to background selectivity for several days. For PET, common radionuclides such as 64 Cu (18% β^+ positron branching, T½ 12.7 h) or 86 Y (32% β^+ , T½ 17.8 h) have too short half-lives for following antibody localization, while 124 I (24% β^+ , T½ 4.18 d) has a suitable T½, but undergoes metabolic dehalogenation and release of iodine.

Arsenic radioisotopes include long lived positron emitters having favorable characteristics for PET: 71 As (T½ 64 h, 30% β^+ , 104 keV average kinetic energy of the positrons), 72 As (T½ 26 h, 88% β^+ , 1024 keV) and 74 As (T½ 17.8 d, 29% β^+ , 128 keV). Other arsenic isotopes are high energy β^- emitters that could potentially be used for tumor therapy: 77 As (T½ 38.8 h, \bar{E}_{β^-} 226 keV) and 76 As (T½ 26.3 h, \bar{E}_{β^-} 1068 keV). The decay characteristics of the arsenic isotopes that are most relevant for imaging or therapy are presented as supplementary information in the Table. 74 As was used in some of the earliest radionuclide imaging studies for the development of PET, at that time called positrocephalography (6). However, inefficient isotope production, difficulty in isolating pure nuclides, and lack of effective derivatization processes handicapped

the exploitation of arsenic isotopes. Radiochemistry has now evolved and several isolation procedures for arsenic isotopes have been reported. Most recently, Jennewein and Rösch developed efficient methods for isolating pure radionuclides from irradiated GeO₂ targets on the basis of a solid phase extraction system (7, 8). Moreover, Jennewein and Rösch proposed chemistry for the effective labeling of biologically relevant molecules, as we have now exploited.

Bavituximab, a chimeric antibody targeting exposed vascular phosphatidylserine (PS), was chosen to develop the labeling procedure and demonstrate the first *in vivo* use of arsenic isotopes for PET imaging of solid tumors. Bavituximab binds to PS by stabilizing a complex of two β2-glycoprotein I molecules attached to PS on the cell surface (9-12). PS is normally tightly segregated to the internal surface of the plasma membrane in most cell types, including the vascular endothelium (10, 11, 13, 14). PS asymmetry is maintained by an ATP-dependent aminophospholipid translocase (a Mg²⁺-ATPase) that catalyzes the transport of aminophospholipids from the external to the internal leaflet of the plasma membrane (15). Loss of PS asymmetry occurs during apoptosis (16), necrosis (17), cell activation (18) and transformation (19), resulting in the exposure of PS on the external surface of the cells. PS exposure occurs when the aminophospholipid translocase becomes inhibited (20) or when transporters such as scramblase (21) and the floppases (22) become activated by Ca²⁺ fluxes into the cytosol (23, 24).

We previously demonstrated that anionic phospholipids become exposed on the vascular endothelium of blood vessels in mice bearing various types of solid tumors probably in response to oxidizing stresses in the tumor (10, 11). There was no detectable exposure on vascular endothelium in normal tissues including the ovary, a site of physiological angiogenesis, and the

pancreas, a site of high vascular permeability. PS is one of the most specific markers of tumor vasculature yet discovered. The murine version of bavituximab, 3G4, retards tumor growth in multiple rodent models, by stimulating host cells to bind to, and destroy tumor blood vessels. Bavituximab is currently in Phase I clinical trials in patients with various solid tumors[†]. Despite its proven ability to target tumor endothelium, bavituximab has not yet been explored as an imaging agent. The vascular location of PS ensures ready access by radiolabeled antibody in the blood. Imaging techniques could not only enable the detection of tumors and their metastases, but also verify the presence of antigen before bavituximab therapy.

In the present study, we tested the hypothesis that bavituximab can be labeled with radioactive arsenic isotopes and used for vascular targeting and molecular imaging of solid tumors in rats. Doses of bavituximab were used that are ten-fold below the doses that have significant vascular damaging activity (14) in order to prevent occlusion of tumor vasculature from impeding effective imaging. Clear tumor imaging was obtained by planar γ-scintigraphy and PET.

MATERIALS AND METHODS

Antibodies. Bavituximab was provided by Peregrine Pharmaceuticals Inc. (Tustin, CA). Bavituximab is a chimeric antibody composed of the Fv regions of the mouse antibody 3G4 (14) and the constant regions of human IgG1. Bavituximab binds to PS through a cofactor protein, β 2-glycoprotein I. Bavituximab recognizes rat β 2-glycoprotein I as strongly as it does human β 2-glycoprotein I, avoiding the need for supplementation with exogenous human β 2-glycoprotein I

.,

[†] Peregrine Pharmaceuticals Inc. See: http://www.clinicaltrials.gov/ct/show/nct00129337

which is necessary in the mouse (14). Bavituximab binds to human β 2-glycoprotein I with an affinity of 1.7 x 10^{-8} M (monovalent interaction) and an avidity of approximately 10^{-10} M (divalent interaction) in Biacore experiments.

Hamster anti-mouse CD31 monoclonal antibody was from BD Pharmingen (San Diego, CA). Secondary antibodies were from Jackson Immunoresearch Labs (West Grove, PA). Rituximab (Monoclonal antibody Thera[®], CD20) was purchased from Roche.

Isotopes. ⁷⁴As for PET imaging was produced by ^{nat}Ge(p,x)⁷⁴As reaction [E_p= 20 MeV, 3 h irradiation at 15 μ A] giving a yield of about 370 MBq. ⁷⁷As for scintigraphy was produced in a no-carrier-added (nca) state via the ⁷⁶Ge(n, γ)⁷⁷Ge, T½ 11.30 h \rightarrow β ⁻ \rightarrow ⁷⁷As processes in a TRIGA reactor (Φ = 4.0 · 10¹³ n/cm²·s).

Radiochemical separations. Nuclear reactions were typically performed on 100 mg of ^{nat}GeO₂ (99.9999 % grade, PURA TREM, Strem Chemicals Inc.). Irradiated germanium oxide targets were dissolved in 5 ml HF_{conc}. and extracted, as described in detail previously (7) providing nca [*As]AsI₃ fixed to the solid phase of the extraction cartridge (Varian BOND ELUT ENV solid phase extraction cartridges with a sorbent mass of 50 mg and a volume of 1 ml). Excess HF_{conc}. was removed with a high pressure nitrogen-flow over the cartridge for 5 min. When required for labeling, nca [*As]AsI₃ was eluted with 500 μl ethanol and concentrated to 50 μl under a gentle N₂-flow. The radioarsenic separation yield and efficacy of nca [*As]AsI₃ was >90%.

Antibody conjugation and testing. Antibodies were SATA-modified according to the protocol of Pierce Endogen (25). Deprotection of the sulfhydryl groups of the monoclonal antibody derivative using hydroxylamine was performed directly before the labeling. The number of free thiol groups per antibody molecule was measured using Ellman's reagent and by comparison with cysteine based standards. Thiolated antibody (100 μg) in PBS (3 ml, pH = 7.5) was combined with the nca [*As]AsI₃ solution at 37°C for 30 min. [*As]AsI₃ couples to one SH functionality with elimination of HI, as illustrated in Fig. 1. Quality control of the antibody labeling was performed by HPLC, using an Agilent 1100 Series HPLC system, with an LDC/Milton Roy UV-Monitor III at 254 nm and a 'Gabi' NaI-radiation Monitor from Raytest. The HPLC column was a Bio-Silect Sec 250-5, 300x7.8 mm and PBS + 0.01 M NaN₃ was used as solvent at a flow of 0.8 ml/min. Retention time of the *As[SATA] labeled antibodies was 11.5±0.5 min. To keep the thiols from forming disulfide bridges, all solutions were kept out of contact with air and contained 1 mM EDTA.

In vitro stability. The radioarsenic-labeled bavituximab was tested for possible transfer of radioarsenic to proteins present in blood plasma. This was done by incubating the labeled antibody in fetal bovine serum (FBS) and examining the mixture by HPLC at various time points up to 72 h. Radioarsenic labeled bavituximab (10 μg) in PBS (50 μl) was added to undiluted FBS (500 μl) and incubated at 37°C. Samples (50 μl) were taken at 30 min, 24, 48, and 72 h, diluted with 200 μl water, and examined by HPLC.

Binding of bavituximab antibody to plastic-immobilized phospholipids. Phospholipids were dissolved in n-hexane to a concentration of 50 μ g/ml. 100 μ l of this solution was added to wells

of 96-well microtiter plates. After evaporation of the solvent in air, the plates were blocked for 2 h with 1% BSA diluted in PBS (binding buffer). Bavituximab was diluted in the binding buffer containing 10% FBS at an initial concentration of 33 nM. Serial two-fold dilutions were prepared in the plates (100 µl per well). The plates were then incubated for 1 h at room temperature. After washing with PBS, HRP goat anti-human IgG (diluted 1:2000) was used to detect bavituximab. Secondary reagents were detected by using chromogenic substrate *o*-phenyldiamine followed by reading plates at 490 nm using a microplate reader (Molecular Devices, Palo Alto, CA). Binding of [⁷⁷As]-bavituximab to PS-coated plates was determined using unmodified bavituximab as the positive control and [⁷⁷As]-rituximab as the negative control. The concentrations of [⁷⁷As]-bavituximab and unmodified bavituximab that gave half-maximal binding were determined. Since the association rate of bavituximab with PS on the plate is rapid and its dissociation is negligible over the time course of the experiment, the half-maximal binding concentrations allow the antigen-binding capacities of the labeled and unmodified antibodies to be compared under conditions that approximate equilibrium.

Growth of tumors. All experiments were conducted in accordance with recommendations of the UTSW Institutional Animal Care and Use Committee. A Dunning prostate R3327-AT1 tumor (originally provided by Dr. Peter Peschke, German Cancer Center, Heidelberg, Germany) was excised from a donor animal (26, 27). Small pieces were implanted subcutaneously into the left thigh of male Copenhagen rats (Charles River, Wilmington, MA) and allowed to grow to a size of 15-25 mm diameter.

Biodistribution and planar imaging studies. Three animals each were injected with [⁷⁴As]-bavituximab or with [⁷⁴As]-rituximab in PBS (5 MBq in 500 μl) into a tail vein. The animals were sedated using isoflurane (Baxter Healthcare) and imaged on a 25.2 x 30.3 cm phosphor imaging plate (Fuji CR ST-VN, Fuji Photo Film, Tokyo). The photostimulable plates were read on a Molecular Dynamics Storm (Amersham Biosciences) scanner and regions of interest drawn around the tumors and upper body for quantification. In a second study, four animals were injected with 3 MBq of [⁷⁷As]-bavituximab or [⁷⁷As]-rituximab were imaged at 48 and 72 h using a 30 min exposure time. Prior studies have established that [⁷⁴As]-bavituximab and [⁷⁷As]-bavituximab have identical pharmacological parameters, *i.e.* independent of the isotope of arsenic. In a further study, rats were injected with with 3 MBq of [⁷⁷As]-bavituximab or [⁷⁷As]-rituximab and were sacrificed without exsanguination 48 or 72 h later. Tumors were excised, frozen and 1mm sections were cut. Tumor sections were autoradiographed with exposure times of 12 h for [⁷⁷As]-bavituximab and 48 h for [⁷⁷As]-rituximab to visualize the distribution of radioactivity within the tumors.

PET studies. Four animals each were injected with 10 MBq of [⁷⁴As]-bavituximab or [⁷⁴As]-rituximab in 500 μl of PBS (pH 7.4, 1 mM EDTA) via a tail vein. The animals were anesthetized with isoflurane and imaged over 2 h after 24, 48, and 72 h using a small animal PET system built at UT Southwestern (28, 29). The images were reconstructed using the maximum Likelihood - Expectation Maximization (ML-EM) algorithm for 3D reconstruction (28) After 72 h, the animals were sacrificed by exsanguination and perfusion via cardiac puncture under general anesthesia and major organs and tumors were collected and their radioactivity measured in a gamma counter.

MRI. T1 weighed spin- echo MR images were obtained from rats with size matched tumors for anatomical comparison. The images were acquired with TR/TE = 450 ms/14 ms. The acquisition matrix was 128x256 zero-filled to 512x1024 with field of view 10×20 cm and a slice thickness of 1 mm

Detection of localized bavituximab in tumor bearing rats in vivo. Groups of two male Copenhagen rats (200 g weight) bearing AT1 tumors (s.c., 15 mm diameter) were injected i.v.. with 1 mg bavituximab or control antibody (rituximab). Twenty four h later, rats were anesthetized and their blood circulation was perfused with heparinized saline to clear it of free antibody, as described above. Organs and tumors were removed and snap-frozen for preparation of cryosections. Sections were fixed with 4% paraformaldehyde in PBS and blocked with PBS containing 1% BSA. To prevent loss of phospholipids during slide processing, detergents and organic solvents were omitted from blocking and washing buffers. Chimeric IgG was detected using biotinylated goat anti-human IgG followed by Cy2-streptavidin. Vascular endothelium was detected by mouse anti-rat CD31 antibody followed by Cy3-goat anti-mouse antibody (minimally reactive with rat serum). Tumor sections derived from rats injected with rituximab served as negative controls. Single images, taken with appropriate filters for Cy2 (green) and Cy3 (red) fluorescence, respectively, were captured by digital camera and transferred to a computer. Images of 10 random fields (0.317 mm²/field) were merged with the aid of Metaview software. When bavituximab was bound to tumor endothelium, the green and red fluorescence often merged to give a yellow color. The percentage of vessels with localized bavituximab was calculated.

RESULTS

⁷⁴As and ⁷⁷As were produced, radiochemically separated, and transformed into the labeling synthon *AsI₃. Isotopes were chosen depending on the goal of each study, so that ⁷⁴As was used for *ex vivo* organ distribution, whole body planar imaging (*in vivo* and *ex vivo*), and *in vivo* PET imaging. ⁷⁷As was used to develop the radiochemistry and labeling procedures and used to label bavituximab for whole body planar imaging *in vivo* and biodistribution.

Babituximab was modified with SATA to introduce an average of 3.5 free thiol groups per molecule of antibody (Fig. 1a). Arsenic has a high affinity for sulfur and AsI₃ is able to bind covalently to sulfhydryl groups (7). *AsI₃ conjugation to the SATA-modified antibodies was achieved quantitatively (Fig. 1b). The specific activity of the [*As]-labeled antibodies was > 100 GBq / μ mol. Incubation in serum for up to 72 h did not cause release of radioarsenic from the labeled monoclonal antibody or formation of antibody fragments (Fig. 1c). Complexes of bavituximab and β 2-glycoprotein I were not observed, probably because the complex is not stable in the absence of an anionic phospholipid surface upon which to dimerize. Immunoreactivity of the labeled bavituximab was verified by ELISA. Little or no loss of PS-binding activity was observed after SATA-modification and subsequent labeling with nca [⁷⁷As] AsI₃ (Fig. 1d). The concentration of [⁷⁷As]-bavituximab giving half-maximal binding was less than twice that for unmodified bavituximab, indicating that the labeling procedure had caused no more than a two-fold reduction in the antigen binding capacity of the antibody.

Rats bearing Dunning R3227-ATI prostate tumors of approximately 15 mm diameter were injected i.v. with [⁷⁴As]-bavituximab or with the isotype-matched control antibody, [⁷⁴As]-rituximab. The radioactivity present in various organs was measured 48 and 72 h after injection.

These time points were selected because they gave good tumor localization in the imaging studies below. Tumor to normal tissue ratios were highest for bavituximab at 72 h after injection, consistent with the imaging results. Tumor to liver and tumor to muscle ratios at 72 h were 22 and 470, respectively (Fig. 2a and b). Bavituximab localized to tumors to a greater extent than did the control antibody, rituximab. The ratios of bavituximab to rituximab were 28 and 52 at 48 h and 72 h, respectively (Fig. 2c). The percentage of the injected dose per gram of tumor was 0.25 and 0.65 for [⁷⁴As]-bavituximab at 48 and 72 h, respectively. This level of localization is respectable given the inverse relationship between animal weight and %ID/gram in different species. Significant uptake of radioactivity was observed in the stomach 48 h after injection of [⁷⁴As]-bavituximab, but had decreased by 72 h. In most organs (heart, liver, kidney, muscle, bone), the two antibodies showed similar low uptake. Uptake of [⁷⁴As]-labeled bavituximab and rituximab was observed in the spleen.

Fig. 3a shows the whole body scintigraphy of a representative rat imaged at 72 h after injection with [⁷⁴As]-bavituximab. Fig. 3b compares the radioactivity in the tumor to that in the upper organs (liver, lung, heart) at various time points after injection of [⁷⁴As]-bavituximab. At 24 h, the tumor was barely distinguishable because of the high body background. At 48 h, the tumor was clearly localized, but some signal attributable to blood pool was observed in the upper organs. At 72 h, labeled bavituximab had substantially cleared from the blood and antibody localization to the tumor was most visible. Thereafter, tumor to background ratios declined. Images are also shown for rats injected with [⁷⁷As]-bavituximab or [⁷⁷As]-rituximab (Fig. 3c and d) and imaged 72 h after injection. Relatively little [⁷⁷As]-rituximab (about one-eighth as much) localized to the tumor as compared with [⁷⁷As]-bavituximab, showing that the localization of [⁷⁷As]-bavituximab was antigen-specific.

Distribution of radioactivity within the tumor was heterogeneous. Slices of tumors were examined by autoradiography (Fig 4). Extensive localization of [⁷⁷As]-bavituximab was observed in the tumor periphery and throughout the central regions, though quite heterogeneously. For rituximab, activity was limited to the tumor periphery. PET images from a 3D data set of a tumor-bearing rat obtained 48 h after injection of [⁷⁴As]-bavituximab again showed strong localization to the tumor periphery with similar heterogeneity of activity in central regions (Fig. 5).

Frozen sections of tumor and normal tissues were stained for the presence of human immunoglobulin to identify the cells to which the bavituximab had localized. Sections were counterstained with anti-rat CD31 to detect vascular endothelium (Fig. 6). The images were merged. Coincidence of staining between localized bavituximab and CD31 indicated specific localization of bavituximab to tumor endothelium. (Fig. 6). Coincident staining appeared yellow, unless dominated by a particularly intense green or red fluorescence in that region. Labeled vessels were visible in all regions of the tumors with an average of 40±10% labeled vessels. Labeled vessels were particularly abundant in and around regions of necrosis. Larger vessels sometimes had regions where the vascular endothelium was positive for localized bavituximab and other regions where it was not, showing heterogeneity of PS exposure within a single vessel. Regions where bavituximab had leaked into the tumor interstitium were also visible around the endothelium of some vessels. Non-vascular staining of dead and dying tumor cells in and around necrotic tumor regions was only occasionally observed. The antigen specificity of bavituximab localization to vessels was confirmed by the lack of endothelial cell staining in tumors from rats injected with rituximab. Localization of bavituximab to vascular endothelium in normal tissues was not detectable in rat heart, lung, liver, pancreas, kidney, spleen, brain, and testis.

DISCUSSION

This study demonstrates the feasibility of using arsenic radioisotopes to label a monoclonal antibody directed against anionic phospholipids on the surface of tumor vascular endothelium. Tumor selective targeting was observed *in vivo* and confirmed by biodistribution analysis and histology.

The two isotopes we selected for the present studies were 74 As, a potential clinical PET imaging isotope, and 77 As, a potential therapeutic isotope. 74 As (β^+ , T½ 17.8 d) has a long half life that allows imaging several days after administration of labeled antibody. Optimal tumor imaging in humans is often achieved three or more days after administration of a labeled antibody, when the levels of free antibody have declined relative to those specifically bound or retained by the tumor (30, 31). 77 As (β^- , T½ 38.8) has a high energy β^- emission suitable for anti-tumor therapy. Both isotopes, like other isotopes of arsenic, can be attached through stable covalent linkages to antibodies. In addition, arsenic does not accumulate in the thyroid or undergo transchelation to metal-binding blood and tissue proteins.

Jennewein and Rösch have developed efficient methods for isolating arsenic from irradiated germanium oxide targets to provide arsenic in a form that is useful for labeling sensitive biomolecules (7, 8). They have also developed novel methods for linking arsenic to biomolecules. Here, we demonstrate that monoclonal antibodies can be labeled efficiently with ⁷⁴As or ⁷⁷As to produce radioimmunoconjugates having full antigen-binding activity and high *in vitro* and *in vivo* stability. [*As]-bavituximab was stable for several days when incubated in serum. Very little non-specific uptake of radioactivity by the liver was seen in rats injected with [*As]-bavituximab or [*As]-rituximab, indicating that the labeled antibodies have high *in vivo*

stability and that transfer of *As to serum proteins and uptake by the liver is minimal. This contrasts with the use of radioiodine for antibody labeling, where dehalogenation and high thyroid uptake are considerable. Instability is less of a problem for antibodies labeled with metal ions (e.g. ⁶⁴Cu) since the advent of improved chelating agents.

Biodistribution studies showed high selectivity of bavituximab toward tumor tissue. Within 48 h, the tumor to muscle ratio approached 10 and reached almost 500 by 72 h (Fig. 2). The tumor to liver ratio exceeded 20 by 72 h. [74As]-bavituximab showed 30 to 50-fold higher absolute uptake in tumor than did the control antibody, [74As]-rituximab. The *ex vivo* biodistribution matches the tumor uptake observed by imaging, with higher localization of bavituximab being seen in the tumor than in any normal tissues. Both *As-labeled bavituximab and rituximab accumulated in the spleen, possibly due to non-specific capture of immunoglobulin or metabolites by the reticuloendothelial system. We did not observe preferential accumulation of [*As]-bavituximab in the liver or spleen, which would be expected if bavituximab bound to PS-expressing blood cells being cleared by these organs.

The PET and planar scintigraphy studies showed pronounced localization of bavituximab to solid Dunning prostate R3227-AT1 tumors. Localization was seen in the periphery of the tumor and in various central regions, in agreement with prior PET studies with FDG or perfusion MRI (32-34). We have previously observed that PS positive vessels are present in both the periphery and the core of tumors. It is likely that the peripheral location of the radioactivity seen with [*As]-bavituximab in the present study is because this is the region of tumors that typically has the most abundant and functional blood supply. Some of the bavituximab was probably free in the blood of peripheral vessels, or had diffused into peripheral tumor regions, because a similar peripheral distribution was seen with the non-binding rituximab control antibody.

Heterogeneous localization of bavituximab was also observed throughout the central regions of the tumor. This central localization was antigen-specific since relatively little localization was seen in central tumor regions with the rituximab control antibody. Immunohistochemical examination confirmed that the bavituximab was bound to the endothelium of the central tumor regions with little staining of necrotic regions being visible. The heterogeneous staining with bavituximab is probably because some tumor regions have more hypoxia, acidity or inflammatory cytokines than others, leading to variable levels of PS exposure on the tumor endothelium. We have previously examined multiple different types of mouse and human tumors growing in mice and all have PS-expressing tumor vascular endothelium (10, 14, 35, 36). The percentage of PS-positive vessels ranged from 16 to 41%. Thus, we anticipate that vascular imaging observed with bavituximab in the present studies will extend to other tumor types. The Dunning prostate R3227-AT1 tumor has small areas of focal necrosis scattered throughout the tumor (37). The lack of strong localization of bavituximab to these necrotic regions could be related to difficulties of access associated with high interstitial pressure and inadequate lymphatic drainage. However, in a previous study using a different anti-PS antibody (9D2) and different tumors, staining of necrotic tumor tissue was observed in addition to the endothelium at later time points (10). The apparent difference in the ability of the two antibodies to localize to necrotic regions may relate to idiosyncrasies of the tumor models or to differences in the ability of the two antibodies to resist proteolysis after binding. It is also possible that the cofactor protein, β2-glycoprotein I, which is needed for PS binding by bavituximab but not 9D2, does not efficiently penetrate into extravascular tissues or is degraded rapidly by proteolytic enzymes within the tumor interstitium.

The present labeling chemistry can also be applied to other radioarsenic isotopes. ⁷²As has a half life of 26 h, suitable for imaging with antibody Fab' and F(ab')₂ fragments and other biomolecules having intermediate half lives. The abundance of positrons for ⁷²As is 88%, which is higher than for other commonly-used positron emitters, such as ⁶⁴Cu (18.0 % β^+ , T½ 12.7 h) or ¹²⁴I (23.0 % β^+ , T½ 4.2 d). Arsenic provides two potentially therapeutic isotopes: ⁷⁷As (T½ 38.8 h, \bar{E}_{β^-} 226 keV), as used in the present study, and ⁷⁶As (T½ 26.3 h, \bar{E}_{β^-} 1068 keV) (see Table in supplementary information). The multiple isotopes of arsenic potentially offer additional applications such as combined imaging/dosimetry and radioimmunotherapy. Another advantage of arsenic is that, unlike iodine, it does not subject the thyroid to high irradiation. The doses of arsenic used for imaging with [⁷⁴As]-bavituximab are also several orders of magnitude below toxic levels, so that even if ⁷⁴As were released from the antibody no toxicity would be expected. However, the arsenic isotopes do not include alpha emitters, which, because of their short path length, could be advantageous for vascular targeted therapies.

In conclusion, we have exploited the unique properties of arsenic radioisotopes to achieve clear imaging of tumors with an antibody, bavituximab, directed against a tumor vessel marker. Radioarsenic-labeled bavituximab shows promise as a vascular imaging agent for tumor detection and dosimetry in man.

LEGENDS

Figure 1.

a) Reaction scheme for the labeling of SATA-modified antibody with radioactive arsenic isotopes. b) Quality control of bavituximab labeling with radioactive arsenic. After a labeling time of 30 min, a sample of [⁷⁴As]-bavituximab (20 μl) was resolved on a size-exclusion column for radio-HPLC. The UV-spectrum (upper trace) and corresponding radioactivity-progression (lower trace) confirm the absence of aggregates and of free ⁷⁴As. Labeling yield is > 99.9 %. c) *In vitro* stability of [⁷⁴As]-bavituximab. [⁷⁴As]-bavituximab was incubated in undiluted FBS for 24, 48, and 72 h. Size exclusion radio-HPLC was performed. The UV spectrum (upper graph) shows a typical FBS profile because the amount of [⁷⁴As]-bavituximab is too small to detect. The lower graphs show the corresponding radioactivity peak. Aggregates and breakdown products were not observed, indicating that the product is stable in serum. d) Immunoreactivity. ELISA was used to analyze the immunoreactivity of [⁷⁷As]-bavituximab (•). Unlabeled and unmodified bavituximab was used as the positive control (o) and [⁷⁷As]-rituximab as the negative control (▼). Little or no reduction of immunoreactivity was detected following SATA-modification and radioarsenic labeling.

Figure 2.

Biodistribution. Dunning prostate R3327-AT1 tumor bearing rats were injected with 185 kBq of [⁷⁴As]-bavituximab or [⁷⁴As]-rituximab i.v. Groups of four animals were sacrificed by exsanguination and perfusion 48 h or 72 h after injection. a) Tumor to liver ratios for rats sacrificed after 48 and 72 h after injection with [⁷⁴As]-rituximab (black) or [⁷⁴As]-bavituximab (dots). b) Corresponding tumor to muscle ratios. c) Specific localization of bavituximab:

rituximab in major organs after 48 h (narrow hatched) and 72 h (broad hatched). Specific localization is calculated as the ratio of the %ID/g for $[^{74}As]$ -bavituximab to the %ID/g for $[^{74}As]$ -rituximab in tumor and normal tissues. At 72 h the uptake of bavituximab was significantly higher in tumor than liver or muscle (p<0.001).

Figure 3.

Whole-body planar scintigraphy of Dunning prostate R3227-AT1 tumor bearing rats.

a) Rats bearing approximately 20 mm diameter tumors were injected i.v. with 5 MBq of [⁷⁴As]-bavituximab. The rats were imaged on a phosphor plate at various time points after injection. The Figure shows a representative image 72 h after injection. The image is overlaid on an X-ray picture to provide anatomical correlation. b) Ratio of uptake of [⁷⁴As]-bavituximab in tumor versus upper organs (liver, lung, heart) at various time points after injection. ●, outer tumor regions; ○, entire tumor. At 24 h after injection, no obvious contrast was observed, but at 48 h the tumor became clearly visible and by 72 h, the tumor to organ ratio was the highest. c-d) Scintigraphy of rats injected with 3 MBq [⁷⁷As]-bavituximab or [⁷⁷As]-rituximab (negative control). Images acquired with 30 min exposure time at 72 h. Eight-fold higher uptake of bavituximab than of the control antibody was observed in the tumor.

Figure 4.

Autoradiography of excised tumor sections. a-b) Autoradiographs of 1mm sections of Dunning prostate R3227-AT1 tumors from rats 48 h or 72 h after injection with [⁷⁷As]-bavituximab. Localization of bavituximab was observed in the tumor periphery and heterogeneously throughout the tumor core. c) [⁷⁷As]-rituximab showed relatively little

accumulation in the tumor, particularly in the central regions. The autoradiograph was exposed for 4 times longer with [⁷⁷As]-rituximab to visualize the distribution. Scale shows arbitrary storage phosphor units.

Figure 5.

Small Animal PET. a-b) Small animal PET images obtained from a Dunning prostate R3227-AT1 tumor-bearing rat 48 h after injection of 10 MBq of [⁷⁴As]-bavituximab a) coronal; b) transaxial. PET intensity is overlaid on slices obtained by 3D MRI. [⁷⁴As]-bavituximab localized to the tumor (arrows) and was also visible in the blood pool of normal organs. The PET field of view (FOV) is indicated by the bracket. c) Images of 1mm sequential tumor slices from the 3D data sets.

Figure 6.

Dunning R3227-AT1 prostate tumors. Rats were injected i.v. with bavituximab or rituximab. After 24 h the rats were exsanguinated and their tumors were removed. Panels a, b and c show blood vessels in a frozen section of tumor at low magnification. a) Stained with biotinylated goat anti-human IgG followed by Cy2-streptavidin (green) to detect localized bavituximab; b) Stained with mouse anti-rat CD31 followed by Cy3-labeled goat anti-mouse IgG (red) to detect vascular endothelium. c) A merged image of bavituximab localized on CD31 positive endothelium (thick arrows). d) A merged image of blood vessels in the tumor of a rat injected with rituximab. No binding of rituximab was detected. e-f) Higher magnification merged images of blood vessels in

tumors from rats injected with rituximab (e) or bavituximab (f). Bars in the panels represent $100\,$ μm .

References

- 1. Rudin M, Weissleder R. Molecular imaging in drug discovery and development. Nature Rev Drug Discov 2003;2:123-31.
- 2. Massoud TF, Gambhir SS. Molecular imaging in living subjects: seeing fundamental biological processes in a new light. Genes & Development 2003;17:545-80.
- 3. Kumar R, Jana S. Positron emission tomography: an advanced nuclear medicine imaging technique from research to clinical practice. Methods Enzymol 2004;385:3-19.
- 4. McQuade P, J. RD, Lewis JS, Welch MJ. Positron-Emitting Isotopes Produced on Biomedical Cyclotrons. Curr Med Chem 2005;12:807-18.
- 5. Boerman OC, Kopp MJ, Postema EJ, Corstens FH, Oyen WJ. Radionuclide therapy of cancer with radiolabeled antibodies. Current Medicinal Chemistry-Anti Cancer Agents 2007;7:335-343.
- 6. Burnham CA, Aronow S, Brownell GL. A hybrid positron scanner. Phys Med Biol 1970;15:517-28.
- 7. Jennewein M, Qaim SM, Hermanne A, et al. A New Method for the Radiochemical Separation of Arsenic from Reactor and Cyclotron Irradiated Germanium Oxide. Appl Rad Isoto 2005;63:343-51.
- 8. Jennewein M, Schmidt A, Novgorodov AF, Qaim SM, Roesch F. A no-carrier-added ⁷²Se/⁷²As radionuclide generator based on distillation. Radiochim Acta 2004;92:245-9.
- 9. Huang X, Bennett M, Thorpe PE. A Monoclonal Antibody that Binds Anionic Phospholipids on Tumor Blood Vessels Enhances the Antitumor Effect of Docetaxel on Human Breast Tumors in Mice. Cancer Res 2005;65:4408-16.
- 10. Ran S, Downes A, Thorpe PE. Increased exposure of anionic phospholipids on the surface of tumor blood vessels. Cancer Res 2002;62:6132-40.
- 11. Ran S, Thorpe PE. Phosphatidylserine is a marker of tumor vasculature and a potential target for cancer imaging and therapy. Int J Radiat Oncol Biol Phys 2002;54:1479-84.
- 12. Luster TA, He J, Huang X, et al. Plasma protein beta-2-glycoprotein 1 mediates interaction between the anti-tumor monoclonal antibody 3G4 and anionic phospholipids on endothelial cells. J Biol Chem 2006;281:29863-71.
- 13. Ran S, Gao B, Duffy S, Watkins L, Rote N, Thorpe PE. Infarction of solid Hodgkin's tumors in mice by antibody-directed targeting of tissue factor to tumor vasculature. Cancer Res 1998;58:4646-53.
- 14. Ran S, He J, Huang X, Soares M, Scothorn D, Thorpe PE. Anti-tumor effects of a monoclonal antibody directed against anionic phospholipids on the surface of tumor blood vessels in mice. Clin Cancer Res 2005;11:1551-62.
- 15. Seigneuret M, Devaux PF. ATP-dependent asymmetric distribution of spin-labeled phospholipids in the erythrocyte membrane: relation to shape changes. Proc Natl Acad Sci U S A 1984;81:3751–5.
- 16. Bombeli T, Karsan A, Tait JF, Harlan JM. Apoptotic vascular endothelial cells become procoagulant. Blood 1997;89:2429-42.
- 17. Boyle EM, Jr., Pohlman TH, Cornejo CJ, Verrier ED. Endothelial cell injury in cardiovascular surgery: ischemia-reperfusion. Ann Thorac Surg 1996;62:1868-75.
- 18. Bevers EM, Comfurius P, Zwaal RF. Changes in membrane phospholipid distribution during platelet activation. Biochim Biophys Acta 1983;736:57-66.

- 19. Rote NS, Ng AK, Dostal-Johnson DA, Nicholson SL, Siekman R. Immunologic detection of phosphatidylserine externalization during thrombin-induced platelet activation. Clin Immunol Immunopathol 1993;66:193-200.
- 20. Bitbol M, Fellmann P, Zachowski A, Devaux PF. Ion regulation of phosphatidylserine and phosphatidylethanolamine outside-inside translocation in human erythrocytes. Biochim Biophys Acta 1987;904:268-82.
- 21. Zhao J, Zhou Q, Wiedmer T, Sims PJ. Level of expression of phospholipid scramblase regulates induced movement of phosphatidylserine to the cell surface. J Biol Chem 1998;273: 6603-6.
- 22. Hamon Y, Broccardo C, Chambenoit O, et al. ABC1 promotes engulfment of apoptotic cells and transbilayer redistribution of phosphatidylserine. Nat Cell Biol 2000;2:399-406.
- 23. Pradhan D, Williamson P, Schlegel RA. Phosphatidylserine vesicles inhibit phagocytosis of erythrocytes with a symmetric transbilayer distribution of phospholipids. Mol Membr Biol 1994;11:181-7.
- 24. Balasubramanian K, Schroit AJ. Aminophospholipid asymmetry: a matter of life and death. Annu. Rev. Phydiol. 2003;65:701-34
- 25. Duncan RJ, Weston PD, Wrigglesworth R. A new reagent which may be used to introduce sulfhydryl groups into proteins, and its use in the preparation of conjugates for immunoassay. Anal Biochem 1983;132:68-73.
- 26. Henke K, Hartmann GH, Peschke P, Hahn EW. Stereotactic radiosurgery of the rat Dunning R3327-AT1 prostate tumor. Int J Radiat Oncol Biol Phys 1996;36:385-91
- 27. Zhao D, Ran S, Constantinescu A, Hahn EW, Mason RP. Tumor oxygen dynamics: correlation of in vivo MRI with histological findings. Neoplasia 2003;5:308-18.
- 28. Modestou M, Puig-Antich V, Korgaonkar C, Eapen A, Quelle DE. The alternative reading frame tumor suppressor inhibits growth through p21-dependent and p21-independent pathways. Cancer Research 2001;61:3145-50.
- 29. Tsyganov EN, Anderson J, Arbique G, et al. UTSW Small Animal Positron Emission Imager. IEEE Trans Nucl Inst 2006; 53:2591-2600
- 30. Bischof Delaloye A, Delaloye B. Tumor imaging with monoclonal antibodies. Semin Nucl Med 1995;25:144-64.
- 31. Von Kleist S. Ten years of tumor imaging with labelled antibodies. In Vivo 1993;7:581-
- 32. Karam JA, Mason RP, Koeneman KS, Antich PP, Benaim EA, Hsieh JT. Molecular imaging in prostate cancer. J Cell Biochem 2003;90:473-83.
- 33. Jiang L, Zhao D, Constantinescu A, Mason RP. Comparison of BOLD contrast and Gd-DTPA Dynamic Contrast Enhanced imaging in rat prostate tumor. Magn Reson Med 2004;51: 953-60.
- 34. Zhao D, Jiang L, Hahn EW, Mason RP. Continuous low-dose (Metronomic) chemotherapy on rat prostate tumors evaluated using MRI in vivo and comparison with histology. Neoplasia 2005;7:678-87.
- 35. Beck, A.W., Luster, T.A., Miller, A.F., Holloway, S.E., Conner, C.R., Barnett, C.C., Thorpe, P.E., Fleming, J.B., and Brekken, R.A. (2006) Combination of a monoclonal anti-phosphatidylserine antibody with gemcitabine strongly inhibits the growth and metastasis of orthotopic pancreatic tumors. Int. J. Cancer 118, 10:2639-2643.
- 36. He, J., Luster, T.A., and Thorpe, P.E. Radiation-enhanced vascular targeting of human lung cancers in mice with a monoclonal antibody that binds anionic phospholipids.

- (2007) Clin. Cancer Res. 207, 5211-8.
- 37. Hahn EW, Peschke P, Mason RP, Babcock EE, Antich PP. Isolated tumor growth in a surgically formed skin pedicle in the rat: a new tumor model for NMR studies. Magn. Reson. Imaging 1993; 11:1007-1017.

Supplementary Information

Table 1:Decay characteristics of the most relevant arsenic isotopes for molecular imaging or therapy

	⁷¹ As	⁷² As	⁷³ As	74 As	⁷⁶ As	⁷⁷ As
T½ [d]	2.70	1.08	80.3	17.78	1.1	1.62
Mode of decay	EC (70)	EC (12)	EC(100)	EC (42)	β (100)	$\beta^{-}(100)$
(%)	β^{+} (30)	β^+ (88)		$\beta^{+}(29)$		
				β (29)		
Most abundant	175.0	834.0	53.4	595.9	559.1	239.0
γ-lines [keV]	(83.1%)	(79.5%)	(10.5%)	(60.2%)	(45.0%)	(1.6%)
		630.0		634.8	657.1	520.6
		(7.9%)		(15.4%)	(6.2%)	(0.5%)
Mean particle	β ⁺ : 104	β ⁺ : 1024		β ⁺ : 128	β-: 1068	β-: 226
energies [keV]				β-: 137		
Application	PET	PET		PET	SPECT	SPECT
						Therapy

EC electron capture

1		1
2		2
3		3
4		4
	CHAPTER 5	5
5		
6	Non-Invasive Physiology and Pharmacology	6
7		7
8	Using ¹⁹ F Magnetic Resonance	8
9 10	Jian-Xin Yu, Weina Cui, Dawen Zhao, and Ralph P. Mason*	9 10
11	Laboratory of Prognostic Radiology, Department of Radiology, The University of Texas	11
12	Southwestern Medical Center at Dallas, TX 75390, USA	12
13	Goddin Woodon World at Bailed, 177 7 6000, GG/1	13
14	Contents	14
	1. Introduction 198	
15	1.1. Context and perspective	
16	1.2. ¹⁹ F as an <i>in vivo</i> NMR probe	16
17	2. ¹⁹ F NMR for pharmacology 215	17
18	2.1. Cancer chemotherapeutics 216	18
19	2.1.1. Fluoropyrimidines 216	19
20	2.1.2. Other anticancer drugs 217	
21	2.2. Other drugs	21
22	3. Active reporter molecules 220	22
	3.1. Physical interactions	
23	3.1.1. <i>In vivo</i> oximetry 220	
24	3.1.2. pH 231	
25	3.1.3. Metal ions 235	
26	3.1.4. Caveats 242	
27	3.2. Chemical interactions 243 3.2.1. Metabolism of FDG 243	27
28	3.2.2. Hypoxia 244	28
29	3.2.3. Enzyme reporters 245	
30	4. Passive reporter molecules 252	
31	5. Potential innovations and improvements 253	
32	6. Conclusions 253	
	References 254	
33		33
34		34
35		35
36		36
37	¹⁹ F provides a powerful tool for nuclear magnetic resonance (NMR) investigations. It has been widely exploited for both spectroscopic studies and increasingly for magnetic reso-	37
38	nance imaging (MRI). The ¹⁹ F atom has high NMR sensitivity while there is essentially	38
39	no background signal in the body. Many diverse reporter molecules have been designed,	39
40		
41	S. P. S. 210 dings sensiting of the marine droit to the more different did those	41
42	*Corresponding author. Tel.: +1-(214)-648-8926; Fax: +1-(214)-648-2991;	42
43	E-mail: Ralph.Mason@UTSouthwestern.edu	43

198 J.-X. Yu *et al.*

cover such diverse aspects as pO_2 , pH, metal ion concentrations (e.g., calcium, magne-1 sium), gene reporter molecules, hypoxia reporters, vascular flow, and volume. There are also numerous drugs in clinical use (e.g., the cancer chemotherapeutics 5-fluorouracil and gemcitabine, anesthetics, and psychoactive drugs such as fluoxetine) and agrochemicals, which include a fluorine atom. This review examines the properties of the fluorine atom that make it an ideal tool for NMR, consider the many properties that are available for interrogation and examine applications. NMR is a particularly flexible technology, since it can provide information through multiple parameters including chemical shift, relaxation processes (R₁ and R₂), scalar coupling, and chemical exchange. Moreover, fluorine NMR has a very large chemical shift range (~300 ppm) allowing multiple agents to be examined simultaneously.

10

11

12

13

1. INTRODUCTION

10

11

12

13

MRI has become the technology of choice for radiology and detection of many 15 diseases. Today, clinical MRI uses almost exclusively the proton nucleus of the 16 hydrogen atom, which occurs naturally in tissue water. Thus, there is a particularly strong signal, which is sensitive to tissue status and provides exquisite indications of soft tissue anatomy. Increasingly, the development of specific contrast 19 agents and selective pulse sequences allows more detailed analysis of tissue 20 properties such as diffusion, flow, and changes in vascular oxygenation [1,2]. 21 Much information may also be obtained from metabolites; however, these typi- 22 cally occur at millimolar concentrations (or less) requiring prodigious water sup- 23 pression [3]. Heteronuclei can provide metabolic tracers and physiological 24 reporters while avoiding the intense water and lipid signals. The ¹⁹F atom has ₂₅ sensitivity of the order of 80% of that of proton, but there is essentially no endog- 26 enous signal from tissues. Most of the fluorine in the body is in the form of solid 27 state fluoride ions, which give very broad lines, essentially undetectable using 28 standard NMR equipment. There are also a few fluorine containing molecules 29 that occur in nature, but these are almost exclusively in plants, are highly toxic, 30 and thought to be part of inherent defense mechanisms [4]. Thus, any molecular $_{
m 31}$ fluorine introduced into the body in the form of reporter molecules or drugs is 32 readily detected with high sensitivity.

The importance of fluorine in the Life Sciences continues to be recognized in 34 journals such as the *Journal of Fluorine Chemistry*, reviews in regular journals 35 devoted to technology, and the current series Advances in Fluorine Science. 36 Many reviews beginning in the 1980s were devoted to fluorine NMR with seminal 37 work from Thomas, Selinsky and Burt, Prior, and London [5–8]. More recently, 38 Mason reviewed the use of perfluorocarbons (PFCs) for measuring tissue oxyge-39 nation [9,10] and fluorinated derivatives of vitamin B6 as probes of pH *in vivo* [11]. 40 McSheehy *et al.* [12] discussed applications of fluorine NMR to oncology, Menon 41 [13] examined fluorinated anesthetics, and Passe *et al.* [14] reviewed neuropsy-42 chiatric applications. Several reviews have concerned the pharmacokinetics of 43

¹⁹F NMR Reporter Molecules

199

17

18 19

fluoropyrimidine drugs based on fluorine NMR including notable contributions 1 from Bachert, Martino, and Wolf [15–17] and, indeed, Wolf et al. contributed the 2 succeeding article in this volume. Use of fluorine NMR to investigate physiology 3 and pharmacology from an organic chemical perspective was the focus of a review 4 by us [18]. Given the continuing appearance of novel applications in the field and 5 developing interest in fluorine NMR, this current article will provide both a 6 historical perspective and review state of the art. Readers are also directed to many 7 relevant reviews that consider pharmacology, organic chemistry, or synthetic 8 methods relating to fluorine [19–30]. Examples include recent reviews from Jescke 9 [26]: on the unique role of fluorine in the design of active ingredients for modern crop 10 protection, Dolbie: a review of fluorine chemistry at the millennium [21], Shimizu 11 and Hiyama [24]: examining modern synthetic methods for fluorine substituted 12 target molecules, Isanbor and O'Hagan [28]: reviewing fluorinated anticancer 13 agents, Jäckel and Koksch [23]:on fluorine in peptide design approaching engi-14 neering, and Plenio: on the coordination chemistry of fluorine in fluorocarbons [25]. 15

1.1. Context and perspective

17

18

20 In many disciplines, investigators have a deep understanding of their own 20 21 speciality, but lack perspective of competing technologies. Historically, NMR 21 22 investigators were physicists, who could develop sophisticated pulse sequences 22 23 to manipulate nuclear spins, or radiofrequency engineers specialized in wave 23 24 propagation and coil design. Alternatively, NMR investigators were chemists 24 who could design new reporter molecules and assess metabolic processes. 25 Today, the field is far more diverse. Beyond the integration of multiple disciplines 26 27 into NMR, increasingly, there is recognition that often no single technology will 27 optimally solve a problem, but multidisciplinary teams need to understand the 28 strengths and weakness of diverse technologies and exploit multiple modalities. 29 This review will promote the virtues and unique capabilities of ¹⁹F NMR, but it 30 is important to recognize competing technologies. In the United States, increased 31 emphasis on multimodality imaging and cross-disciplinary research is now driven 32 by the formation of the National Institute for Biomedical Imaging and Bioengi- 33 neering (NIBIB) [31] and Cancer Imaging Program (CIP) of the NCI [32]. More- 34 over, new learned societies are dedicated to imaging in general, for example, 35 Society of Molecular Imaging (SMI) [33], as opposed to being devoted to a spe- 36 cific modality (e.g., International Society of Magnetic Resonance in Medicine 37 (ISMRM) [34] or Society of Nuclear Medicine [35]) and many journals have 38 published issues reviewing diverse imaging methods [36–39]. Proton MRI has the great advantage of using spin physics to interrogate tissue 40

water revealing anatomy and pathophysiology based on cellular and tissue prop- 41 erties. Nonetheless, it is often enhanced by the introduction of paramagnetic 42 contrast agents at micromolar concentrations. Fluorine MRI typically requires 43

200 J.-X. Yu *et al.*

millimolar concentrations of reporter molecules. In this respect, radionuclide and 1 optical imaging techniques can offer far superior sensitivity, potentially with pico 2 to nanomolar requirements. Fluorescence imaging is becoming more attractive 3 with the commercial availability of many labeling kits [40] and new instrumenta- 4 tion, which allows spectral deconvolution [41]. However, fluorescence imaging s can suffer from signal quenching and is generally a two-dimensional technique. 6 Recently, 3D fluorescence is becoming feasible in small animals [42,43]. Nano- 7 particles (quantum dots) offer particularly high sensitivity although current gen- 8 erations would be inappropriate for human application, since they use highly 9 toxic elements, such as cadmium and mercury [44]. Fluorescent proteins can 10 also be generated in situ; cellular transfection can generate green fluorescent 11 protein (GFP) or longer wavelength proteins [45]. Alternatively, cells may be 12 transfected with a bioluminescent imaging (BLI) reporter such as luciferase, 13 which emits light upon interaction with luciferin substrate [38,46]. Again, this is 14 becoming feasible in three dimensions in small animals [47]. Generally, optical 15 imaging technologies can use relatively cheap instrumentation.

Radionuclide imaging has similar sensitivity to optical imaging and is routinely 17 used for studies of biodistribution, planar *γ*-scintigraphy, positron emission 18 tomography (PET), and single photon emission computed tomography (SPECT) 19 [48,49]. A major drawback with radionuclides is the limited shelf life of substrates, 20 which may either decay (short half-life) or be subject to long-term radiolysis. 21 Radioactivity also poses specific safety issues during production, reagent preparation, and ultimate disposal. Nonetheless, several PET and SPECT agents 23 are in routine clinical use (e.g., fluorodeoxyglucose [FDG], Prostascint, ^{99m}Tc 24 [50–52]). Other materials are effective for tracing the pharmacokinetics of 25 labeled substrates. A major problem is ensuring that the label remains part of 26 the molecule, since radioactivity provides no molecular characterization and 27 unless specific analytical techniques such as high performance liquid chromatog-28 raphy (HPLC) are applied, only experience can indicate whether metabolic 29 transformation has occurred.

Ultrasound and X-ray imaging are routine in the clinic and examine endoge- 31 nous molecules based on signal reflection and/or absorption. These are starting 32 to find application in small animal research [53]. Currently, they provide primarily 33 anatomical information, although addition of contrast agents promises new 34 applications [54].

Relatively, ¹⁹F NMR has multiple strengths and virtues as described in the ³⁶ following sections. Briefly, fluorine containing molecules tend to be metabolically ³⁷ stable and have indefinite shelf life. The fluorine nucleus offers sufficient sensitiv- ³⁸ ity for imaging, but also provides a very large chemical shift range immediately ³⁹ revealing metabolic transformations and allowing multiple molecules to be ⁴⁰ observed and identified simultaneously with potential applications to metabolo- ⁴¹ mics. Fluorine MRI is readily combined with anatomical proton MRI providing ⁴² high spatial resolution anatomy.

201

1.2. ¹⁹F as an *in vivo* NMR probe

2 19 F is 100% naturally abundant and the only stable isotope of fluorine. The nucleus $_3$ 3 has a nuclear spin $I = \frac{1}{2}$ and a gyromagnetic ratio of 40.05 MHz/T, providing a 4 sensitivity approximately 83% that of protons. The high gyromagnetic ratio gener-5 ally allows the use of existing proton NMR instrumentation with the minimum of 6 component adjustments. NMR has multiple strengths and virtues. Modern NMR 7 instrumentation can be user friendly allowing a well-trained technician to undertake studies. However, NMR is intrinsically a complex tool providing potentially a $_9$ multitude of information based on diverse parameters including signal intensity 10 (SI), chemical shift (δ), and changes of chemical shift ($\Delta\delta$). In addition, signals 11 are characterized by the transverse dephasing rate ($R_2^* = 1/T_2^*$), spin–spin or 12 transverse relaxation rate ($R_2 = 1/T_2$) and spin-lattice or longitudinal relaxation ₁₃ rate $(R_1 = 1/T_1)$. Indeed, each of these parameters have been exploited for spe- $_{14}$ cific ¹⁹F NMR reporter molecules (Table 1). With care, the NMR signal can be ₁₅ quantitative, so that the integral (area under the peak) of a signal is directly proportional to the amount of material being interrogated. However, NMR may be consid- $_{17}$ ered relatively insensitive compared with some other modalities. Typically, 18 millimolar concentrations are required to achieve a good signal in a reasonable 19 amount of time. The precise detection sensitivity is governed by numerous para- 20 meters including the volume of interrogation, the required spatial resolution, and 21 relaxation properties of the molecule, and its tendency to accumulate or disperse 22 from a region of interest. Perhaps, most important is the temporal resolution since 23 signals may be averaged over many hours. Increasingly, there are attempts to 24 target fluorinated agents to accumulate at a site of interest, for example, using 25 specific antibodies [55,56] and low-molecular weight ligands [57]. The simplest concept of NMR is that of chemical shift. In this context, ¹⁹F is ₂₇

exceptionally sensitive to molecular and microenvironmental changes. Fluorine 28 NMR has a chemical shift range of approximately 300 ppm, as opposed to 29 approximately 10 ppm for proton. Multiple different fluorinated agents may readily 30 be detected simultaneously with minimal danger of signal overlap. To allow comparison between data from different molecules and different investigators, chemical shifts must be referred to a standard. The International Union of Pure and 33 Applied Chemistry (IUPAC) 19F NMR chemical shift standard is fluorotrichloro- 34 methane (CFCl₃) [58]. Using this agent, the range of chemical shifts of most 35 organic fluorinated compounds is 0-250 ppm. However, this volatile solvent is 36 not convenient for most biomedical applications and thus, secondary standards 37 are usually preferred. We favor sodium trifluoroacetate (CF₃CO₂Na or NaTFA). 38 This has the advantage of being readily available, quite nontoxic, and may be 39 used as either an external, or indeed, internal chemical shift standard in $_{40}$ biological investigations. It should be noted that fluorine chemical shifts can be 41 strongly solvent dependent and vary with dilution [59]. Fluorine may ultimately 42 be described on a ϕ scale, extrapolated to infinite dilution, under which $_{43}$

Fluorinated reporter molecules

Table 1.

202 J.-X. Yu *et al.*

Parameter	Indicator (example)	NMR parameter	References (representative)
Physical interactions			
pO_2	Perfluorocarbons	$R_1 (R_2)$	[9,10,222,351,407]
	For example, hexafluorobenzene	$\Delta \delta$	[408]
Hd	FPOL, DFMO, ZK150471	$\Delta \delta$, J	[11,280,301,303,409]
[Na+]	F-cryp-1	δ , ratio	[410]
[Ca2 ⁺]	5F-BAPTA	δ , ratio	[8,295,311]
[Mg2 ⁺]	5F-APTRA	δ , ratio	[321]
Membrane/chloride potential	TFA	ratio	[287,411]
Chemical interactions			
Gene activity	PFONPG, 5FC	$\Delta\delta$	[147,294,374,378]
Nitric oxide	NN.a	$\Delta\delta$	[412]
Hypoxia	F-misonidazoles	Integral	[351,413]
Glycolysis	FDG	Integral	[331]
Drug metabolism	5FU, gemcitabine	Integral	[17,63]
Protein catabolism	DLBA	Integral	[414]
Disease specific receptors	Nanoparticles	Integral	[56,57]
Passive reporters			
Temperature	PFCs	Ratio	[5,207,415]
Blood flow	Freon FC-23	Integral	[401]
Cell volume	TFM	integral	[287]
Diffusion	FDG	ADC	[416]
Vascular volume	Fluorocarbon emulsion	Integral	[398,417]
Lung function	PFC; SF ₆	Integral	[384,386,387]
GI function	PFC	Integral	[69,392]
Myocardial infarction	MP-312	Integral	[418]

^a 2-(2,6-Difluorophenyl)-4,4,5,5-tetramethyl-4,5-dihydro-1*H*-imidazol-3-oxide-1-oxyl.

203

conditions CF₃CO₂H is quoted as -76.530 ppm. For precise measurements, it 1 may be critical for both the chemical shift standard and molecule of investigation 2 to be under precisely the same conditions (necessitating an internal standard). 3 External standards, for example, in glass capillaries, may be subject to small sus- 4 ceptibility effects causing errors in estimation of absolute chemical shift. How- 5 ever, they provide more reliable quantitation standards for SI. Chemical shift is 6 the mainstay of detecting and classifying molecules and detecting and identifying 7 metabolic products of agents. While there have been many theoretical exercises 8 on fluorine chemical shift it can often be quite unpredictable and occurs across 9 an exceptionally large range. In 1971, Emsley and Phillips [60] published a 10 520-page review of the theory relating to ¹⁹F NMR chemical shifts followed by 11 a 673 page compilation of coupling constants [61]. Scalar coupling constants of fluorine are typically much larger than proton. For 13 geminal fluorine atoms, ${}^2J_{FF}$ may be in the range of 200–800 Hz, while ${}^3J_{FF}$ 14 15 is often less than 1 Hz, yet ⁴J_{FF} may reach 20 Hz: such nonmonotonicity can 15 16 be confusing and large long range couplings 6or7J_{FF} are also encountered 16 17 [18,59,61,62]. Proton fluorine coupling constants are $^2J_{EH}\sim45$ –90 Hz and $^3J_{EH}$: 17 0–53 Hz. While fluorine carbon coupling is typically large (${}^{1}J_{CF} > 200$ Hz), it gen- 18 erally not observed unless the carbon is enriched with ¹³C. However, as a corol- 19 lary, fluorine coupling is observed clearly and extensively in ¹³C NMR spectra. ₂₀ To avoid complexity of fluorine-fluorine coupling, it may be important to include 21 fluorine as a symmetrical moiety, for example, a trifluoromethyl group, as opposed 22 to asymmetric geminal fluorine atoms or a single fluorine atom. Likewise, a CF₃ ²³ moiety will generally avoid fluorine-hydrogen couplings. Since ¹⁹F NMR is often ₂₄ detected by retuning a proton channel, proton decoupling may not be available. Representative drugs, which include fluorine atoms and for which in vivo NMR 26 26 27 has been reported are shown in Fig. 1 [17,63-73]. Furthermore, many drugs in 27 early preclinical testing include fluorine atoms: the prevalence of fluorine atoms 28 may reach 20% of all candidate agents [19]. Introduction of fluorine requires 29 care. While the carbon fluorine bond is particularly strong, any release of fluoride 30 or metabolites such as mono- or difluoroacetate can lead to exceedingly toxic 31 products. For reporter molecules or pharmacological drugs, it is clearly important 32 to minimize inadvertent toxicity. In this respect, the trifluoromethyl (CF₃) group is 33 particularly suitable, since it resists degradation and for NMR avoids fluorine- 34 fluorine couplings. In pharmaceuticals and agrochemicals, fluorine occurs in many 35 forms ranging from a single fluorine atom to as many as six or nine identical fluor- 36 ines (Table 2). In terms of NMR detection, the more equivalent fluorines, the stronger the signal. However, fluorine will modulate the properties of a molecule, since 38 the fluorine atom is exceedingly electronegative and the CF bond strongly polar- 39 40 ized. While the van der Waals radius of a fluorine atom is quite similar to a proton, 40 $_{41}$ the electronegativity alters electronic configuration modulating p K_{a} . For the series $_{41}$ 42 of acetic acids $pK_a(CH_3CO_2H) = 4.76$, $pK_a(CH_2FCO_2H) = 2.59$, $pK_a(CHF_2CO_2H)$ 42 $_{43} = 1.24$, and p $K_a(CF_3CO_2H) = 0.23$ [19]. Similar changes have been reported for a $_{43}$

Fig. 1. Continued

35

series of fluoromethyl alanines (Table 3) [74]. The trifluoromethyl group is often 36 considered to be equivalent to the introduction of an isopropyl group. Fluorine 37 not only perturbs the electronic structure of a molecule, but also alters the hydro- 38 phobicity [75]. Indeed, in many cases, particularly for agrochemicals, fluorine is 39 specifically added to reduce the water solubility of molecules, so they are retained 40 more effectively on the waxy cuticle of plants [26]. Fluorine modifies lipophilicity 41 and ability to cross membranes, such as the blood—brain barrier, which is pertinent 42 to the extensive applications in anesthetics and psychiatric drugs [76].

2 3

7 8

18

19

21

27

28

(c) O
$$HO_2C$$
 OH HO_2C CO_2H CO_2H CO_2H

Fig. 1. (a) Representative fluorinated molecules. Pharmaceuticals for which clinical or ⁹ preclinical in vivo NMR studies have been reported: 5-fluorouracil (5FU) [16,17,63], gemci-10 tabine [65], and capecitabine [73] are anticancer drugs; fluoxetine [162] and dexfenfluramine [72] have neurological activity, sitafloxacin [66] is an antimicrobial, niflumic acid [67] is 12 a nonsteroidal anti-inflammatory, tecastemzole [68] is an experimental antihistamine and perfluorononane has been proposed for GI imaging [69]. (b) Published ¹⁹F NMR reporter molecules: 6-FPOL (6-fluoropyridoxol) is a pH reporter [11], hexafluorobenzene (HFB) is 14 used for oximetry [10], PFONPG is a gene reporter for β -gal [294], and 5FBAPTA measures ¹⁵ [Ca²⁺] [295]. (c) Natural products incorporating fluorine atoms: fluoroacetate, fluorocitrate, 16 fluoroacetone, and fluorooleic acid [4].

Fluorine chemistry has made major progress over the last 10-15 years and 19 now many reagents are available for derivatization [24]. However, many require 20 quite severe conditions using such materials as hydrogen fluoride [77], various 21 metal halides such as SeF₄ [78], WF₆ [79], XeF₂ [80], and SbF₅ [81], or fluorine $_{22}$ itself [82]. In some cases, a fluorine moiety may be introduced with S-ethyl trifluoroacetate (SETFA) [83] or trifluoroacetic anhydride [84]. It is often preferable 24 to use a starting material that already includes a fluorine or multiple fluorine 25 atoms, which may be introduced using relatively mild conditions, as explored 26 extensively in the generation of fluorinated peptides [23].

While only a single isotope of fluorine is available for NMR, fluorine is finding 28 increasing use as ¹⁸F for PET (see other articles in this volume). While ¹⁸F has 29 a limited half-life ($t_{1/2} = 110$ min), it has found major application in the detection $_{30}$ of tumors including Medicare reimbursed studies with FDG within the last 5 years. There is active interest in the pursuit of other ¹⁸F agents to detect parameters 32 such as hypoxia or mitosis [85–90]. The greatest strength of PET is that it may 33 use nano to femtomolar concentrations, as opposed to the milli to micromolar 34 concentrations required for NMR. However, ¹⁸F simply provides a count of 35 molecular concentration, that is, detecting radioactive decay with no indication 36 of multiple substrates or metabolites. Thus, it may require rigorous HPLC or 37 other analyses to strictly determine the fate of a drug. Meanwhile, ¹⁹F can allow 38 the detection of multiple agents, and metabolites simultaneously based on chemical shift. 19 F is indefinitely stable and the lack of radioactivity provides not only a $_{40}$ long shelf life, but minimizes any issues of disposal of hazardous waste. Moreover, any fluorine MRI detection is readily correlated with the exquisite anatomy 42 provided by routine proton MRI.

205

17

26 27 28 29 30 31 32 33 34 35 36 37 38 39	18 19 20 21 22 23 24 25	7 8 9 10 11 12 13 14 15 16	1 2 3 4 5 6
irmaceuticals and	pharmaceuticals and agrochemicals [22,26,28]	28]	
Molecular structure	Name	Use	Relevant references
Z—Z I	ردا Gefitinib ZD1839 Iressa®	Anticancer drug	[419,420]
HO.	Diflunisal Dolobid [®]	Anti-inflammatory drug	[182]
${\sf CF}_3$ ${\sf NO}_2$	Flutamide Eulexin®	Anti-androgen drug	[181,421]
	Flucarbazone	Herbicide	[422]
26 27 28 29 30	18 19 20 21 22 23 24 25	7 8 9 10 11 12 13 14 15 16	1 2 3 4 5 6

	¹⁹ F NMR Reporter M	Nolecules		207
1 2 3 4 5 6	[423]	[424]	[425]	1 2 3 4 5 6
7 8 9 10 11 12 13 14 15 16	Insecticide	Anti-inflammatory(asthma) phosphodiesterase (PDE) 4 inhibitor	Insecticide	7 8 9 10 11 12 13 14 15 16 17
18 19 20 21 22 23 24	Bistrifluron	Roflumilast	Hexaflumuron	Laivestrant Raylogex Parity Laivestrant Laivestrant
25 26 27 28 29 30 31 32 33	+ 2 H N O H N O C O C O C O C O C O C O C O C O C O	C COCHF ₂	THE THE OCE SCHE	HO 25 HO 26 (Q 27 HO 28 NO 29 (Q 30 HO 31 32 33 34 35 36 OH 37 38 39 40
42 43	3 + 3+ 2	8	2 + 2 + 2	ν + 42 εν 43

208			JX	K. Yu <i>et al</i>	
1 2 3 4 4 5 5 6 7	[183]	[428]	[429]	[430]	1 2 3 4 5 6 7
8 9 10 11 12 13 14 15 16 17 18	Anticancer drug	Topoisomerase inhibitor	Fungicide	Toxicant	8 9 10 11 12 13 14 15 16 17 18
20 UOJINU 21 22 JINU 23 JINU 23 JINU 21 JINU 23 JINU 23 JINU 23 JINU 24 JINU 25 JINU 2	T 0901317	Fludarabine	Flutriafol	Sarin	19 20 21 22 23
24 25 26 27 28 29 30 31 32 33 34 2 35 4 36 37 38 39	O S S S S S S S S S S S S S S S S S S S	ZHZ N HO HO	H N N N N N N N N N N N N N N N N N N N	iso-PrO—P—Me	24 25 26 27 28 29 30 31 32 33 34 35 36 37 38
40 CV 41 + 42 CV 43 C	წ + 9	-	+	-	40 41 42 43

Reporter

3,3-Difluoro-2-methyl

3-Fluoro-2-methyl

alanine

3,3,3-Trifluoro-2-methyl alanine

¹⁹F NMR pH indicators

က

Table

¹⁹ F N	MR Rep	orter Molecules				209	l
	Reported applications	Intracellular pH, perfused liver, lymphocytes [74]	Figure 8 [74]	[74]	[286]	Transmembrane pH gradient, blood, heart, tumor [11,290]	1 2 3 4 5 6 7 8
	$\Delta\delta$ (ppm)	2.05	2.00	2.10	0.30	9.72	10 11 12
	δ F(base) * (ppm)	-145.3	-55.95	-2.35	4.30	-19.56	13 14 15 16
	$\delta_{F(acid)^*}$	-143.2	-53.95	-0.25	4.60	-9.84	17 18 19 20
	$p K_{a}$	8.5	7.3	5.9	4.9	8.2	21 22
indicators	Structure	NH ₂ CH ₂	F ₂ CH-C-Co ₂ H CH-C-Co ₂ H CH ₃	NH2 	CHF ₂ H ₂ N (CH ₂) ₃ CHF ₂ CO ₂ H	CH ₂ OH CH ₂ OH	23 24 25 26 27 28 29 30 31 32 33
indic	Sti	FC	F ₂ (S	H_2^{Γ}	HÒ CH³	34 35

6-FPOL

DFMO

21	0				JX. Yu et al.
1 2 3 4 5 6 7 8	Transmembrane pH gradient, blood, heart, tumor [11,291]	[291]	[291]	Transmembrane pH gradient, blood [294,374]	Extracellular pH [294] 2 3 4 5 6 7 8 9
9 10 11 12	10.07	11.98	9.64	11.32	2 10 11 12 12
13 14 15 16	-19.19	-19.55	-14.09	-55.76	0: 14 15 16
17 18 19 20	-9.19	-7.57	-4.45	-44.44	17 18 86 19 20
21 22	7.05	8.0	7.6	6. 6.	O 21 22
23 24 25 26 27 28 29 30 FN 31 32 33 34 35 36 37	HO CH ₂ OH	CH ₂ OH HO CH ₂ NH ₂ CH ₃ N F	CH ₂ OH HO CH(CF ₃)OH CH ₃ N F	NO ₂	23 24 25 26 27 28 29 30 31 31 32 2 33 34 35 36
38 39 40 41 42 43	6-FPAM	6-FPOL-5-NH ₂	6-FPOL-5-α-CF ₃	PFONP	38 39 40 41 41 42 O 43

1	¹⁹ F NMR Reporte	er Molecules			211
2	Extracellular pH [298]	J tt	nt J	Intracellular pH, liver of rats [296]	
4 5	ular p	<i>vivo</i> pH measurement agents [297]	<i>vivo</i> pH measurement agents [431]	tracellular ph of rats [296]	
6 7	racell	<i>In vivo</i> pH measur agents [<i>In vivo</i> pH measure agents [acellu f rats	
8		<u>=</u>	/ // // // // // // // // // // // // /	Intr	
10	10.90	13.50	8.80	3.09	
11 12	-	/ -	ω .	rd	
13 14	24.70**	-49.50	-43.50	*	
15 16	24.7	94	4-	8.73***	
17	*	0	0	* * *	
18 19	6.85 35.60**	-36.00	-34.50	11.82***	
20 21	.85	8.		6.7	
22 23	9	O	8.7	<u>ဖ</u> ်	
24				CO ₂ H	
25 26					
27 28	T	M—CCO ₂ H Me	N	HO ₂ OH	
29 30	н ,со ₂ н	——————————————————————————————————————	-B(OH) ₂		
31	\CO2H		Be CO ₂ H	~ >=~	
32 33	Z-\		U ₂	Ž—	
34		L.	HO ₂ G	Ţ.	
35 36					
37		<u>-(</u> Yַ			
38		rop ne	Fluoro benzene boronate (FBA)		
39		yl-2 sop	enz , (F		
40	<u>ď</u>	eth oxyi oroe	o bi	4)	
41	<u>IE</u> A	-(m arbc -fluc	uor	ene	
42 43	5FNEAP-1	N,N-(methyl-2- carboxyisopropyl)- 4-fluoroaniline	4-Fluoro benzene boronate (FBA)	Fquene	
43	 /	-	•	_	

	212			,	JX. Yu <i>et al.</i>
1 2 3 4 5 6 7 8	Extracellular pH [299]	Extracellular pH [18]	-10.13 <i>In vivo</i> pHe probe, tumor and tissue [301,303, 304]	${}_3\text{CO}_2^\circ$ was used as chemical shift reference used as standard, though variously in the experimental section NaF and hexafluorobenzene were used as respect to 5FBAPTA t difference.	1 2 3 4 5 6 7 8
10	1.03	1.7	-10.1;	hexaf	10
11 12	~	~		and:	11 12
13	O.I.	(0	-62.87***	NaF	13
14 15	14.52	16.76	-62.	ction	14 15
16	~	~		al se	16
17			-52.74***	nenta	17
18 19	13.49	15.15	52.7)erin	18 19
20		47		dx e	20
21	5.6	6.8	7.16	Unless otherwise noted, dilute CF ₃ CO ₂ was used as chemical shift reference ** tetrafluoroterphthalic acid was used as standard, though variously in the extandards *** chemicals shifts quoted with respect to 5FBAPTA *** intramolecular chemical shift difference.	21
22	()	9		t refe	22
23 24				shiff	23 24
25				ical van	25
26				ough	26
27				s ch , tho TA	27
28		픙	_	ed a lard	28
29		CH ₂ OH	7 ₂ 0	tanc tanc 5FE	29
30	25	N CH2OH	SCH ₂ CH ₂ CO ₂ H	3CO₂ was used as or used as standard, th respect to 5FBAPTA the difference.	30
31 32	NO ₂	S ×	O XH ₂ CI CF ₃	O _Z ed a	31 32
33	Į /	щ»		F ₃ C s us res ift di	33
34	₽	구 전 유	0 ¥	e C wath	34
35			_	dilut dilut ded v	35
36				d, c	36
37				note of tha of the color of the	37
38				se i erpt shii	38
39	_		-	erwi orote ds ds cals	39
40	Ϋ́	٦	.747	othe othe dar dar mic mic tran	40
41	O _E	PO	150	ess otherw tetrafluorol standards chemicals * intramol	41
42	PCF ₃ ONP	CF ₃ POL	ZK 150471	Unless otherwise noted, dilute CF ₃ CO ₂ was user tetrafluoroterphthalic acid was used as stastandards *** chemicals shifts quoted with respect to 5l *** intramolecular chemical shift difference.	42 43
43	ш.	O	17	· * * *	43

213

NMR is a particularly facile approach to analysis requiring minimal sample 1 preparation: mixtures, turbid media, and organisms including biopsy specimens 2 or living plants and animals or even patients may be examined directly. Feasibil- 3 ity is governed by sample volume and the need for appropriate magnetic reso- 4 nance systems and radio frequency (RF) coils [91,92]. For small specimens 5 (<1 ml), magnetic fields exceed 22 T (950 MHz proton) and routine analysis is 6 available at and above 7 T. These high field systems usually use vertical narrow 7 bore magnets which can accommodate small samples of solutions (analytical 8 and in vitro investigations) and sometimes mice. Small animal studies are most 9 commonly performed in horizontal bore systems at 4.7 T, but increasingly sys- 10 tems are available at 7 and 9.4 T. Humans are now routinely studied at 3 T with 11 research systems up to 12 T. Figure 1 shows representative drugs, which have 12 been studied by ¹⁹F NMR in clinical trials. Proton NMR is potentially more versatile, since protons are essentially ubiqui- 14

tous. However, this also provides a major drawback—crowded signals across 15 16 limited chemical shift dispersion. Moreover, the water component of tissues 16 17 can approach 70% water leading to signals approaching 80 M, as compared with 17 mM metabolites. Elegant water suppression methods have evolved over the 18 19 years, but often obliterate extended spectral windows around water or are limited 19 to specific molecular structures exhibiting multiquantum detectability [93-95]. 20 21 Lipid signals may also interfere with detection. Samples may be subjected to 21 22 D₂O exchange, but this is perturbing. Deuterium enrichment is feasible providing 22 23 up to 6,400-fold amplification [96], but the gyromagnetic ratio (γ) is much lower 23 24 reducing ultimate sensitivity. Carbon is also ubiquitous in biological systems, 24 but only 1.1% is NMR active as ¹³C. This does provide the opportunity for selec- ²⁵ tive isotopic enrichment and has proven fruitful for many studies [97], though ¹³C ₂₆ can be expensive. Again, the gyromagnetic ratio is relatively low, precluding 27 effective clinical studies at low fields.

The virtues of ¹⁹F have led to the design and use of many reporter molecules ²⁹ 30 in preclinical investigations (Table 1 and Fig. 1b). Since, there are few naturally 30 31 occurring compounds containing fluorine, fluorinated molecules do not have to 31 compete with background signal. Fluorine does occur extensively in bones and 32 teeth, but the solid matrix causes very short T2 values providing exceedingly 33 broad signals, which can either be removed by deconvolution or electronic 34 timing. Indeed, special rapid electronics are required for detecting solid state 35 19 F [98]. The spin lattice relaxation time T_1 can be quite long, but efficient use $_{36}$ of rapid pulsing at the Ernst angle can accelerate spectral acquisition [99]. For 37 aqueous solutions, relaxation agents, such as Gd-DTPA, can be added to accel- 38 Au1 erate relaxation [100-102], and indeed, this has been used to identify cellular 39 compartmentation based on the ability of the contrast agent to relax extracel- 40 41 lular material, but not intracellular [103]. Data acquisition efficiency can also be 41 42 enhanced by interleaving or acquiring simultaneously ¹H and ¹⁹F NMR provid- 42 43 ing both anatomical and pharmacological/physiological data simultaneously 43

[91,92,104,105]. T_1 relaxation is extensively exploited with PFCs to measure pO_2 , as described in detail in Section 3.1.1.

A few natural organofluorine compounds exist, most notably in plants (Fig. 1c). 3 These are generally noted for their toxicity; most importantly, fluoroacetate 4 enters the tricarboxylic acid (TCA) cycle and as fluorocitrate inhibits *cis*-aconitase 5 [4,106,107]. Of course, toxicity provides an opportunity to generate specific poi- 6 sons and fluoroacetate is widely used as a rodenticide providing opportunities 7 for NMR [108]. ¹⁹F NMR has been used for extensive studies of body fluids such 8 as milk and urine with respect to xenobiotica [109–115].

Fluorine is increasingly used in industrial products ranging from fluoropolymers 10 (e.g., Teflon) and liquid crystal components to anesthetics (e.g., isoflurane) to 11 refrigerants and fire suppressants (halocarbons), numerous agrochemicals and 12 several medicines [21,22,26,28]. While application of fluoro molecules will lead 13 to increasingly crowded spectra, the large chemical shift range ensures that mul- 14 tiple molecules may be detected simultaneously. For example, in a study to 15 investigate influence of tumor pH, on the anticancer drug 5FU in rat breast 16 tumors, four molecules were detectable simultaneously (Fig. 2, the drug 5FU at 17 18 $^{-93.6}$ ppm, the extracellular pH reporter CF $_3$ POL at $^{-16.69}$ ppm, a chemical 18 shift standard NaTFA (0 ppm) and two signals for the gaseous veterinary anes- 19 thetic isoflurane ($^{-5.1}$, $^{-10.99}$ ppm)). As noted above, we favor NaTFA as an 20 internal standard for biological investigation, as compared with the IUPAC 21

Fig. 2. Simultaneous detection of multiple fluorinated molecules *in vivo*. To explore the $_{37}$ hypothesis that uptake of the anticancer drug 5FU by tumors is pH dependant, we infused $_{38}$ 5FU (0.4 ml (50 mg/ml) IV), the extracellular pH reporter CF $_{3}$ POL (400 mg/kg IP), and the chemical shift standard NaTFA (200 mg/kg IP) into an anesthetized rat (1% isoflurane) with a subcutaneous 13762NF breast tumor (1.4 \times 1.5 \times 1.1 cm). Thirty minutes after administration, all four molecules were detectable simultaneously in 17 min. At this stage, no metabolites of 5FU were detected.

43

215

14

15 16

43

standard (CFCl₃). In principle, the NaTFA was unnecessary here, since the iso- 1 flurane signals could have served as a secondary standard. However, it is impor- 2 tant to note that the signals from anesthetics tend to have very short T₂* [116– 3 118], and thus, while they are visible in this pulse-acquire spectrum, they will 4 tend to be "lost" in spin echo investigations, such as chemical shift imaging 5 (CSI). While ¹⁹F NMR investigations can generally be performed using existing 6 ¹H equipment, some care is required, since probe and RF components may 7 include fluorinated material which can give rise to spurious signals [119].

In the following sections, this review will separately consider industrial pharma- 9 cological and agrochemical agents (Section 2) followed by active (Section 3) 10 and passive (Section 4) reporter molecules. Active reporter molecules may fur- 11 ther be differentiated as those based on physical interaction with a substrate 12 (Section 3.1) or those that undergo a chemical reaction (Section 3.2).

2. ¹⁹F NMR FOR PHARMACOLOGY

14

15

43

Fluorine is often added to modulate biological activity of pharmaceuticals. 18
Numerous reports describe changes in pK_a [74,75] (see also Table 3), lipophilicity [19,26,75], retention, resistance to degradation [22], enhanced binding 20
[19,120] induced by selective incorporation of F atom or atoms. In other cases, 21
F atoms have been used to probe molecular interactions or binding sites in order 22
to enhance drug design, even if fluorine is ultimately not included in the drugs. 23
It has been recognized that ¹⁹F chemical shift is not only highly dependant 24
on molecular structure and ionization, but also on the microenvironment. In 25
early works, Dwek [121] and Gerig [122] reported the use of F moieties to 26
probe interactions of oxy- and deoxyhemoglobin with cofactors such as diphosphoglycerate (DPG) under differential protonation [123]. Trifluoroacetylated chitotriose and N-trifluoroacetylglucosamine were used to probe active sites in 29
lysozyme [124]. Many fluoro sugars have been used to study enzyme specificity, 30
substrates, or inhibitors of enzymes such as glycogen phosphorylase and glucosidases [125–127].

Essentially, no background ¹⁹F signal occurs and the sensitivity is sufficient to ³³ examine biological mixtures, for example, body fluids such as urine, blood, or ³⁴ milk for fluorinated metabolites [109–115,128,129]. This is being used both by ³⁵ academic laboratories and pharmaceutical companies to examine the fate of ³⁶ xenobiotica. In some cases, metabolites (degradation products or excretory bio- ³⁷ conjugates) are derived from fluorine containing drugs; in other cases, ¹⁹F labels ³⁸ may be added for the ADMET (absorption, distribution, metabolism, and excre- ³⁹ tion toxicity) process to learn about pathways, even though the labels are not ⁴⁰ included in the ultimate pharmaceuticals. In several cases, glucuronides have ⁴¹ been identified as key detoxification products [130–132].

2.1. Cancer chemotherapeutics

2.1.1. Fluoropyrimidines

3

With the significant developments in fluorination technology, inclusion of F atoms ⁴ into pharmaceuticals and agrochemicals is becoming more feasible and popular ⁵ [26,28]. Fluorine can yield subtle, but significant changes in drug activity 6 [19,22,28]. The F atom is generally considered to have a structural size between ⁷ H and OH, while CF₃ is similar to an isopropyl group [75]. The strong electroneg-⁸ ativity can modulate electronic distributions influencing pK_a, particularly in proximity to delocalized aromatic structures [19,75]. F may be involved in hydrogen 10 ¹¹ bonding altering binding and entry into enzyme pockets [23]. Many new industrial ¹¹ pharmaceuticals and agrochemicals incorporate a fluorine group providing a tool 12 ¹³ for NMR investigations. Figure 1 show drugs, which have been examined by ¹⁹F ¹³ ¹⁴ NMR in clinical or advanced preclinical studies, while Table 2 shows diverse ¹⁴ ¹⁵ molecules including pharmaceuticals and agrochemicals, which could be strong ¹⁵ candidates for ¹⁹F NMR investigations, but for which reports are lacking in the ¹⁶ public domain. Most studies to date have examined pharmacokinetics and 17 metabolism of fluoropyrimidines, particularly 5-fluorouracil (5FU). 5FU was first ¹⁸ developed in the 1950s and remains a primary drug in treatment of many can-19 cers, but it has a narrow range of efficacy/toxicity [28,63,133]. Presumably, both ²⁰ response and toxicity are related to pharmacokinetics and there is interest in 21 assessing dynamics of uptake, biodistribution, and metabolism. Patients with ²² enhanced tumor retention of 5FU ("trappers") may be expected to exhibit better ²³ response [134]. Such trapping is apparently a requisite, though not in itself suffi- 24 cient for efficacy [17].

Given the importance and prevalence of 5FU, over 200 studies have reported 26 19 F NMR investigations in clinical trials and evaluation in animal models. Several 27 detailed reviews consider metabolism, pharmacokinetics, and detectability of 28 5FU and its metabolites and the reader is referred to these [15–17,63]. 5FU 29 requires anabolic conversion to nucleosides (e.g., FdUrd, FdUmp) and nucleo- 30 tides for cytostatic activity, requiring the activity of various kinases and phosphor- 31 ylases [17]. However, competing catabolic reactions convert 5FU to 5,6- 32 dihydrofluorouracil (DHFU) and α -fluoro β -alanine (FBAL) in liver, in addition to 33 several other molecules offering little toxicity [15,17,135]. FBAL is excreted by 34 the kidneys. Localized NMR spectroscopy and low resolution CSI have examined 35 pharmacokinetics [103,136–138]. NMR of excised tissue and body fluids has 36 also provided insight into metabolism and can provide much higher sensitivity 37 (e.g., μ M). While studies *in vivo* are most attractive, studies of cultured cells 38 can also provide important information.

The pharmacokinetics of 5FU are reported to be pH sensitive and thus, measure ments of tumor pH may have prognostic value for drug efficacy. In tumors with lower pH, the retention of 5FU is considerably enhanced [139–141]. This has prompted pH, the retention of 5FU is considerably enhanced [139–141].

217

31 32

43

investigations of the ability to alter pharmacokinetics by modulation of tumor pH ¹ to increase activity, for example, by breathing carbogen [142,143]. 5FU, its metabo-² lites, and fluorinated pH reporter molecules can all be detected simultaneously by ³ NMR (Fig. 2). Intriguingly, fluoronucleotides derived *in vivo* from 5FU exhibit ⁴ sensitivity to changes in pH and could be used to measure intracellular pH (pHi), ⁵ although the presence of a mixture of products may complicate interpretation ⁶ [141,144,145].

Given the inherent dose-limiting toxicity of 5FU, various prodrugs and mixture 8 formulations have been developed (e.g., capecitabine (Xeloda), Tegafur-uracil 9 (Uftoral®), emitefur (3 (3-(6-benzoyloxy-3-cyano-2-pyridyloxycarbonyl)benzoyl)- 10 1-ethoxymethyl-5-fluorouracil)) and ¹⁹F NMR has played a role in analysis and 11 development [16,63]. A new and potentially exciting application is assessment 12 of prodrug therapy in conjunction with gene therapy; specifically, the use of cyto- 13 sine deaminase (CD), to convert the relatively innocuous 5-fluorocytosine (5FC) 14 to 5FU [146–150]. Several investigations have now reported ¹⁹F NMR of the con- 15 version of 5FC to 5FU based on the ¹⁹F NMR chemical shift, $\Delta \delta = 2$ ppm 16 [18,147,150,151].

Gemcitabine (Gemzar®) is a newer anticancer drug with a more favorable 18 toxicity profile than 5FU. It comprises both sugar and pyrimidine moieties. In 19 cells, it is phosphorylated and incorporated into DNA and to a lesser extent 20 RNA, where it can inhibit DNA polymerases. It can also inhibit thymidine 21 synthase. Given the significant clinical results and successful combination with 22 radiotherapy, there is interest in optimizing activity based on ¹⁹F NMR. Unlike 23 FU, fluorine is now on the deoxyribosyl ring and the two geminal fluorines give 24 rise to an AB quartet at -42 ppm ($\delta_{TFA} = 0$ ppm). This has been detected in 25 human tumor xenografts by ¹⁹F NMR following IP injection and kinetics have 26 been investigated with respect to vasoactive drugs [65,152]. Metabolite signals 27 have been observed in liver and bladder using CSI [153]. At low pH, the signals 28 appear as an AB quartet, but they appear to collapse and broaden to a single sig-29 nal at pH 8 (Fig. 3).

2.1.2. Other anticancer drugs

31

43

McSheehy *et al.* [154] presented a preliminary report of a novel thymidine 34 synthase inhibitor, ZD9331, where both parent and metabolite peaks were 35 detected at 4.7 T. Brix *et al.* [155] evaluated a trifluoromethylated derivative of 36 3-aminobenzamide, an inhibitor of poly(ADP-ribo) polymerase1 (PARP-1), as a 37 potential radio sensitizer in Dunning prostate rat tumors and using CSI, detected 38 separate signals from liver, muscle, and tumor revealing maximum tissue signals 39 after 2 days. Spees *et al.* [156] followed pharmacokinetics of fluorine-labeled 40 methotrexate in sensitive and resistant tumor xenografts in mice and found an 41 inverse correlation between surviving fraction and area under the curve.

Fig. 3. ¹⁹F NMR of gemcitabine. Lower spectrum shows a solution of gemcitabine hydro- ¹⁸ chloride at pH 3.2. For comparison, the upper spectrum was obtained in the presence of ¹⁹ sodium hydroxide at pH 8.4. Each spectrum required about 1 min at 376 MHz (9.4 T) (data ²⁰ acquired in collaboration with Dr. Peter Peschke, DKFZ, Heidelberg, Germany).

43

2.2. Other drugs

21 22

37

Recognizing the exquisite sensitivity of ¹⁹F NMR to microenvironment, inclusion of fluorine atoms in libraries of ligands has been used to probe molecular interactions based on changes in line width and chemical shift [157–160].

Following cancer chemotherapeutics, most *in vivo* ¹⁹F NMR has examined psychiatric agents [14,161]. These can be particularly favorable when they incorporate a CF₃ moiety. Several reports investigated fluoxetine (Prozac) with studies ranging from biopsy tissue extracts to preclinical animal models and human volunteers [70,71,162]. The primary goal has been correlation of concentration with efficacy, for example, Henry *et al.* [70] explored the relative brain concentrations of *R* and *S* enantiomers versus a racemic mixture of fluoxetine in separate groups of patients. Other studies have examined fluvoxamine (a selective serotonin reuptake inhibitor—SSRI) to counter a possessive compulsive disorder [71,163]. Dexfenfluramine has been observed at brain concentrations <10 μ M [72]. ¹⁹F NMR of trifluoperazine revealed multiple metabolites in rat brain extracts, but these were too weak and unresolved *in vivo* at 4.7 T [164]. Such studies have provided a single unlocalized spectrum corresponding to whole brain volume and lines are generally quite broad (2–3 ppm). Sassa *et al.* [165] used ¹⁹F chemical shift imaging to detect haloperidol decanoate in schizophrenic patients.

219

Other studies have examined fluoroquinolone antibiotics (fleroxacin) [166], 1 antimicrobials (sitafloxacin) [66], nonsteroidal anti-inflammatory (niflumic acid $_2$ [67]), and anti-histamines (tecastemizole [68]). However, the tecastemizole was $_3$ only detected from $_3$ of $_2$ patients and the retention was found to be much $_4$ shorter than the psychotropic drugs such as fluoxetine. Attempts to detect dexamethasone in the eye at $_1$.5 T failed [167]. PFCs have been used as a tamponade in eye surgery and residual PFC has been detected in patients at $_1$.5 T $_2$ [168,169]. Indeed, this allowed $_2$ 0 measurements based on spin lattice relaxation, as discussed in detail in Section 3.1.1.1. The PFC emulsion synthetic blood $_2$ 0 substitute Fluosol was proposed as a method of modulating tumor oxygenation $_1$ 1 [170] and it could be detected from surrounding tissues as long as $_1$ 1 year after $_2$ 1 administration and tumor resection [171]. Perfluorononane has been used to $_1$ 2 explore GI tract in man and mice at $_1$ 5 T [69]. This may provide insight into GI $_1$ 5 function or serve as a model for all drug delivery.

Many gaseous anesthetics are fluorinated, for example, halothane, enflurane 15 16 isoflurane, sevoflurane, and desflurane. NMR studies of fluorinated anesthetics 16 17 form some of the earliest in vivo applications of ¹⁹F NMR [172–174]. Issues 17 regarding the use of anesthetics are site of anesthetic action, duration of resi- 18 dence in the brain, and toxicity of metabolic byproducts. The results have been 19 a source of debate and controversy. Wyrwicz and coworkers [175] addressed 20 the issue of residence times of anesthetics in the brain and observed signals 21 for prolonged durations after cessation of anesthesia. Global spectroscopy is 22 straightforward, but anesthetics have a short transverse relaxation time (T_2^*) 23 and signals may be lost in localized spectroscopy or imaging approaches. Very 24 few clinical studies have reported ¹⁹F NMR of anesthetics in the brain, though ²⁵ Menon et al. [13] demonstrated the feasibility of such studies and found halothane 26 signal up to 90 min after the withdrawal of anesthetic. Lockwood et al. [176] stud- 27 ied isoflurane kinetics and showed biphasic elimination with decay halftimes of 28 9.5 and 130 min. Selinsky et al. [177,178] have studied the metabolism of 29 volatile anesthetics showing generation of potentially toxic metabolites such as 30 31 methoxydifluoroacetate, dichloroacetate, and fluoride ion from methoxyflurane. The ability to detect drugs in vivo depends on multiple considerations. 32 Obviously, the concentration at which drugs are administered is important 33

together with the tendency to localize or clear from tissues. One would also 34 expect multiple fluorine atoms to provide enhanced signal-to-noise over a single 35 fluorine atom. Of course, they must be spectrally equivalent. Table 2 shows mul- 36 tiple diverse commercial molecules from the pharmaceutical and agrochemical 37 lields, each of which has one or more fluorine atoms. Although no particular 38 in vivo fluorine NMR has been reported, they are clearly prime candidates. 39 Indeed, ¹⁹F NMR has been exploited to assess pesticides as contaminants in 40 food [179]: in oils and wine levels >1 mg/l, while in food extracts detection levels 41 may approach parts per billion [180]. In particular, we note that some agents 42 have multiple equivalent fluorine atoms. Flutamide [181] has a trifluoromethyl 43

group and while there appear to be no references to in vivo NMR, ¹⁹F NMR has 1 been used to investigate drug formulation [181,182]. Bistrifluoron has two trifluor- 2 omethyl groups, but they are spectrally nonequivalent. By contrast, T009317 3 [183] has a hydroxyditrifluoromethylisopropyl group and would be expected to 4 give high NMR sensitivity.

To obtain detectable signals (spectra, or images), sufficient fluorinated probe 6 must be administered, though the concentration of probe in studies of living 7 organisms should be as low as possible to avoid physiological perturbations or 8 toxic side effects. For pharmaceuticals, fluorine labels are added for develop- 9 ment, but their ultimate presence depends on optimal drug activity. By contrast, 10 for reporter molecules, the fluorine atom is the key to efficacy and design is optimized for NMR detectability.

> 13 14

> 29

30 31

32 33

3. ACTIVE REPORTER MOLECULES

13

30

Many reporter molecules have been designed specifically to exploit fluorine chemical shift, coupling, or relaxation to reveal physiological parameters. Active agents typically fall into three categories: (i) molecules which enjoy a physical 18 interaction, for example, PFCs, which exhibit exceptional gas solubility and 19 reveal oxygen tension based on modification of relaxation parameters (Section 3.1.1); (ii) ligands designed to trap/bind specific entities, such as ions, specifically, but reversibly, for example, H⁺ (pH) (Section 3.1.2), metal ions (Ca²⁺, ${\rm Mg^{2+}})$ (Section 3.1.3); and (iii) molecules which undergo irreversible chemical 23 interaction modifying their structure, as revealed by a change in chemical shift 24 (Section 3.2). These are represented by gene reporter molecules (Section 26 3.2.3), where substrates are cleaved by specific enzyme activity, and hypoxia 27 agents (Section 3.2.2), which are modified by reductases and trapped. There are also passive agents, which occupy and hence reveal a space, compartment, or volume, for example, tumor blood volume (Section 4).

3.1. Physical interactions

3.1.1. In vivo oximetry

35 Oxygen is vital to the well being of normal mammalian tissues and deficits are 35 36 associated with myocardial infarct, stroke, diabetic neuropathy, and cancer. In 36 37 each case, lack of oxygen is associated with poor prognosis and a clinical 37 38 goal is often to enhance tissue oxygenation. There is increasing evidence that 38 39 hypoxia influences such critical characteristics as angiogenesis, tumor invasion, 39 40 and metastasis [184–187]. Moreover, it has long been appreciated that hypoxic 40 41 tumor cells are more resistant to radiotherapy [188]. Given that hypoxic tumors 41 42 are more resistant to certain therapies, it becomes important to assess tumor 42 43 oxygenation as part of therapeutic planning [189]. Patients could be stratified 43

27

according to baseline hypoxia to receive adjuvant interventions designed to mod- pO_2 , or more intense therapy as facilitated by intensity modulated radiation pO_2 therapy (IMRT). Tumors, which do not respond to interventions, may be ideal pO_2 candidates for hypoxia selective cytotoxins (e.g., tirapazamine [190]).

Thus, there is a vital need to be able to measure tissue pO_2 and many diverse 5 technologies have been presented, as reviewed previously [10,191,192]. Some, 6 such as near infrared spectroscopy and blood oxygen level dependent (BOLD) 7 contrast MRI provide an indication of vascular oxygenation [2,193,194]. 8 PET has been used to examine oxygen extraction fraction and hence metabolic 9 activity based on uptake of $^{15}O_2$, but the half-life of oxygen-15 is exceedingly 10 short ($t_{1/2} \sim 2$ min) [195,196]. Other modalities provide an indication of hypoxia 11 [197,198]. In many cases, there is a desire to measure pO_2 directly and this 12 may be achieved using polarographic electrodes [199,200], fiber optic probes 13 [201], free radical probes with electron spin resonance (ESR) [191,202], or 14 PFC probes with NMR [9,10], as described below.

3.1.1.1. PFC pO_2 reporters

19

21

23

27

28

NMR oximetry is based on the paramagnetic influence of dissolved oxygen on the 19 F NMR spin lattice relaxation rate of a PFC, as reviewed previously [10]. The solubility of gas, notably oxygen, in PFCs occurs as an ideal gas liquid mixture and thus, R_1 varies linearly with pO_2 , as predicted by Henry's Law [5,10,203]. R_1 is sensitive to temperature, and magnetic field, but importantly, R_1 of PFCs is essentially unresponsive to pH, CO_2 , charged paramagnetic ions, mixing with blood, or emulsification [204–206] and for the PFC emulsion of perfluorotributylamine (PFTB) (Oxypherol), we have shown that calibration curves obtained in solution are valid *in vivo* [207]. At any given magnetic field (B_0) and temperature (T)

$$R_1 = A + B pO_2,$$
 (1) 28

where A is the anoxic relaxation rate and B represents the sensitivity of $_{31}$ the reporter molecule to the paramagnetic contribution of oxygen and the ratio $_{31}$ $_{12}$ $_{132}$ $_{142}$ $_{142}$ $_{142}$ $_{142}$ exploited the R_1 sensitivity, R_2 is also sensitivity index [208]. Several PFCs have been $_{132}$ the reporter molecule to the paramagnetic contribution of oxygen and the ratio $_{132}$ $_{142}$ $_{142}$ $_{142}$ $_{143}$ $_{1444}$ $_{14444}$ $_{14444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{1444444}$ $_{1444444}$ $_{14444}$ $_{144444}$ $_{144444}$ $_{14444}$ $_{144444}$ $_{144444}$ $_{144444}$ $_{14444}$ $_{14444}$ $_{144444}$ $_{144444}$ $_{14444}$ $_{144444}$ $_{14444}$ $_{$

222	JX. Yu et al.
-----	---------------

38 39 6 40 41 42 43 X 43 43	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 25 36 37 38 39 39 39 39 39 39 39 39 39 39 39 39 39	17 8 18 19 20 20 21 22 23 24 A	11 12 13 14 15	1 2 3 4 5 6 7 8 9
Name	Structure	Sensitivity to ρO_2^a	Number of ¹⁹ F resonances	Applications
HFB		A = 0.0835; $B = 0.001876$	~	Rat breast tumor, prostate tumor, human lymphoma xenograft [10,214, 215,217,267,270]
Perfluoro-15- crown-5-ether		A = 0.345; $B = 0.0034$	-Q	Tumor cells, mouse tumor, spleen, liver, rat breast tumor, rat brain [218,247,254]
FC-43 (Oxypherol)	CF2CF2CF3 CF3CF2CF2NCF2CF2CF3	A = 1.09; $B = 0.00623$	4	Liver, spleen, lung, eye, tumors, heart [5,243,244,256]
PFTP (Fluosol)	CF ₂ CF ₂ CF ₃ CF ₃ CF ₂ CF ₂ CF ₂ CF ₃	A = 0.301; $B = 0.00312$	က	Rat spleen, lung, tumors, cells [232,252,406]
38 39 40 41 42 43	24 25 26 27 28 29 30 31 32 33 34 35 36 37	17 18 19 20 21 22 23 24	11 12 13 14 15 16	1 2 3 4 5 6 7 8 9

¹⁹ F	NMR	Reporter	Molecules
-----------------	-----	----------	-----------

tumor, rabbit liver, pig

B = 0.12259

A = 0.2677;

lungs, phantom [241,250,432,433]

Rat heart, rat prostate

mouse Tumors [235,253]

Rat spleen, liver, aorta,

A = 0.2525;B = 0.16527

223

 $CF_3(CF_2)_3CH=CH(CF_2)_3CF_3$ PFOB (Imagent, F-44E (Therox)

Oxygen)

PTBD

 \sim

A = 0.50104;B = 0.1672

 $^{\rm a}$ R_{1} (s^{-1}) = A + B $p{\rm O}_{2}$ (Torr). HFB, hexafluorobenzene.

 R_1 is sensitive to temperature and even a relatively small error in temperature 1 estimate can introduce a sizable discrepancy into the apparent pO_2 based on 2 some PFCs. The relative error introduced into a pO_2 determination by a 1 °C error 3 in temperature estimate ranges from 8 Torr/°C for PFTB [207] to 3 Torr/°C for 4 PFOB (perflubron) [223] or 15-Crown-5-ether [218] when pO_2 is actually 5 Torr. 5 HFB exhibits remarkable lack of temperature dependence and the comparative 6 error would be 0.1 Torr/°C [224]. Recognizing differential sensitivity of pairs of 7 resonances within a single molecule to pO_2 and temperature, Mason *et al.* 8 [207,225] patented a method to simultaneously determine both parameters 9 by solving simultaneous equations. However, generally it is preferable for a pO_2 10 sensor to exhibit minimal response to temperature, since this is not always known 11 precisely *in vivo* and temperature gradients may occur across tumors.

PFCs are extremely hydrophobic and do not dissolve in blood directly, but may 13 14 be formulated as biocompatible emulsions for intravenous (IV) infusion. PFC 14 15 emulsions have been developed commercially both as potential synthetic blood 15 16 substitutes [226–229] and as ultrasound contrast agents [230,231]. Following 16 17 IV infusion, a typical blood substitute emulsion circulates in the vasculature with 17 a half-life of 12 h providing substantial clearance within 2 days [227]. Some 18 19 investigators have examined tissue vascular pO_2 , while PFC remained in the 19 20 blood [206,232–235]. Flow can generate artifacts and correction algorithms have 20 21 been proposed [236,237]. Primary clearance is by macrophage activity leading to 21 extensive accumulation in the liver, spleen, and bone marrow [238,239]. This is 22 $_{23}$ ideal for investigating pO_2 in the liver or spleen, but a major shortcoming for $_{23}$ other tissues, since animals may exhibit extensive hepatomegaly or splenomeg- 24 aly though there is no apparent toxicity [227,238,240]. Long-term retention in 25 26 tissues allows pO2 measurements to be made in vivo and extensive studies 26 27 have been reported in liver, spleen, abscess, perfused heart, and tumors 27 [5,9,62,218,241–254].

> 29 30

3.1.1.2. Myocardial oxygenation

29

Due to motion, the heart is a particularly complex organ for measuring pO_2 , 32 yet understanding myocardial physiology with respect to infarcts has important 33 implications for the clinical practice. Sponsored by the American Heart Associa-34 tion, we sought to develop a noninvasive approach for monitoring dynamic 35 changes in myocardial oxygenation [243]. In Figs. 4 and 5, we present a case 36 study demonstrating the ability to evaluate dynamic changes in myocardial oxy-37 genation. Following IV or IP administration of PFC, some becomes sequestered 38 in heart tissue. This is detectable using a surface coil placed over the heart of an 39 open-chest rabbit, but for proof of principle investigations, we examined excised 40 crystalloid perfused Langendorff rat hearts [243]. To achieve effective ¹⁹F NMR 41 signal, Sprague—Dawley rats were loaded with PFTB (Oxypherol: 1 ml/100g/42 day) for 9 days via tail vein injections. Hearts containing the sequestered PFC 43

Fig. 4. Monitoring myocardial oxygenation using 19 F NMR of sequestered perfluorotributylamine. (a) Spin lattice relaxation (R_1) recovery curve obtained in 2 min for the CF₃ resonance from an isolated Langendorff perfused rat heart that had sequestered oxypherol. 36 $R_1 = 2.11 \pm 0.08 \, \mathrm{s^{-1}}$ indicates 510 ± 30 Torr at $37 \, ^{\circ}$ C. Inset shows partial 19 F NMR 37 spectrum with resolved downfield CF₃ and CF₂ resonances. (b) Steady-state R_1 -measured 38 pO_2 values of perfused rat hearts as percentage of normalized initial tissue pO_2 with respect to interventions. Hearts in Group A (\blacktriangle) showed 39 equivalent to 0 Torr during total global ischemia (TGI), but returned to 100% upon reperfusion. KCl arrest resulted in increased tissue 39 from the excess available oxygen. Elevated 39 was observed in hearts in both 41 Group B () (experiencing immediate arrest) and those in Group A (experiencing prior TGI).

were excised and retrograde perfused by the Langendorff method at a pressure 1 of 70 cm H₂O with modified Krebs–Henseleit buffer. A fluid-filled latex balloon 2 was inserted into the left ventricle and connected to a pressure transducer to 3 monitor developed pressure. Total global ischemia (TGI) was induced by halting 4 flow to the aorta *in situ*. Cardiac arrest was induced by increasing the KCl in the 5 perfusate to 20 mM.

In the absence of spatial selection, a ¹⁹F NMR signal of PFTB could be 7

In the absence of spatial selection, a ¹⁹F NMR signal of PFTB could be 7 0 obtained representing the whole heart in one pulse at 7 T using a volume coil 8 1 [243]. Using a full 7 1 relaxation sequence (e.g., Fig. 4), precise 7 20 values could 9 10 be obtained. Global 7 1 measurements provided an accuracy of 7 20–40 mmHg 7 10 (Torr) and showed significant differences in cardiac tissue before and during 7 11 ischemia (7 20.001) and before and during KCl-induced cardiac arrest (7 21 o.001, Fig. 4b). However, it was apparent that 7 20 changes occurred far more 7 31 rapidly than could be assessed using a full 7 31 curve. More rapid 7 41 estimates 7 32 are feasible using fewer recovery time delays on the relaxation curve, and 7 33 indeed, a two-point comparison based on partial saturation allowed dynamic 7 34 changes in 7 36 be assessed with 1-s time resolution [243]. While any individing ual 7 37 changes in 7 39 estimate is less precise, the dynamics are apparent (Fig. 5). The decline 7 39 in myocardial tissue 7 30 in KCl-arrested hearts undergoing ischemia was four to 7 30 eight times slower than that of the normally beating hearts. Following the onset of 7 31 ischemia, there was close correlation (7 30 between the decline of 7 31 developed pressure (Fig. 5e).

Global measurements related to TGI have some value, but clinical infarction is 23 more likely to generate regional ischemia requiring spatial resolution for useful 24 models. We have undertaken ¹⁹F MRI of arrested hearts with respect to regional 25 ischemia induced by ligation of the lower anterior descending (LAD) artery and 26 found spatial heterogeneity of hypoxia [246]. However, acquisition times for the 27 images were excessive (hours), so that monitoring pO₂ dynamics in the heart 28 is restricted to preclinical studies. Use of a PFC with a single resonance could 29 improve SNR and reduce imaging times. Targeting cardiac tissue directly could 30 also improve SNR and this has been a goal of Wickline *et al.* [56].

3.1.1.3. Tumor oxygenation

32

38

39

The most extensive use of ¹⁹F NMR oximetry has been to investigate tumor oxygenation with both acute studies of interventions and chronic studies of growth. Many investigations, including our own initial studies, used PFC emulsions to probe tumor oxygenation. Uptake and deposition of PFC emulsions in tumors is highly variable and heterogeneous with most signal occurring in well-perfused

 $^{^{40}}$ R_1 -measured pO_2 . Global ischemia showed complete hypoxia for both groups with or 41 without KCl arrest. Error bars represent one standard deviation of measurements 41 from multiple hearts (data adapted from Ph.D. thesis of Himu Shukla, UT Southwestern 42 1994) [405].

42 Fig. 5. Correlation of myocardial oxygenation and developed pressure in excised Lan 43 gendorff perfused rat hearts. (a) When NMR signals are acquired more rapidly than the time
 43 required for full relaxation, there is signal loss due to partial saturation. Comparing the

regions [242,254]. Indeed, pO₂ values measured soon after intravenous infusion, 1 but following vascular clearance (typically 2 days), are generally high, approach- 2 ing arterial pO₂ [242]. Thus, physiological measurements with respect to inter- 3 vention are biased towards the well-perfused, well-oxygenated regions, which 4 are often less important than hypoxic regions. Interestingly, following sequestra- 5 tion, PFC does not seem to redistribute within tissue, but remains associated 6 with specific locations. Figure 6 shows residual PFC in the center of a tumor 7 18 days after systemic administration of Oxypherol. This was found to be essen- 8 tially hypoxic tissue. When fresh PFC emulsion was administered and allowed to 9 clear for two days, the original signal was still clearly delineated in shape, form, 10 and intensity. However, a new signal was detected around the tumor periphery $\scriptstyle{11}$ indicating the newly well-perfused regions. Such long-term tissue marking has 12 been proposed as a form of noninvasive histology [255]. Long tissue retention 13 has the advantage of facilitating chronic studies during tumor development and 14 progressive tumor hypoxiation has been observed over many days [242,245]. To avoid the bias towards well-perfused regions and need to await vascular 16 clearance, we developed an approach using direct intratumoral (IT) injection of 17 neat PFC, which allows any region of interest in a tumor to be interrogated imme- 18 diately [10]. Use of a fine needle ensures minimal tissue damage. Direct injection 19 of neat PFC has been used by others to investigate retinal oxygenation [256-20 258] and cerebral oxygenation in the interstitial and ventricular spaces [221] 21 and for the first time here, we show results in rat thigh muscle (Fig. 7).

We have identified HFB as an ideal reporter molecule [224]. Symmetry pro- 23 vides a single narrow ¹⁹F NMR signal and the spin lattice relaxation rate is highly ²⁴

26 intensity of a partially saturated signal to fully relaxed signal indicates R_1 and hence, pO_2 . In (a), the larger CF₃ signal shows a decrease of about 15% compared with baseline under fully perfused, well-oxygenated conditions. Induction of TGI caused rapid loss of signal commensurate with increasing T_1 and reduced pO_2 . Individual spectra were acquired in 29 1.1 s. The transition was complete within about 40 s. T₁ of the CF₃ resonance increased ³⁰ from 540–1240 ms causing the signal to decline from 86% to 68% accompanying TGI. The 31 CF₂ resonance only changed from about 390 to 570 ms and this had minimal effect on 32 signal intensity (SI) under these partial saturation conditions. (b) Dynamic data (the partial saturation spectra quantified using decay of the CF₃ resonance) from hearts made globally ischemic showed that an arrested heart (A) consumed residual oxygen in the heart more 34 slowly that a beating heart (). Note that the arrested heart started from a higher state of ³⁵ tissue oxygenation due to reduced oxygen demand. The monoexponential rate constants 36 representing the loss of tissue pO_2 are: beating $L = 0.11 \text{ s}^{-1}$, arrested $L = 0.02 \text{ s}^{-1}$. (c) The $_{37}$ pressure tracing of a perfused rat heart based on an intraventricular balloon catheter 38 was digitized to quantitate the rate of ventricular pressure failure during ischemia. For this heart, a monoexponential curve fit to the pressure amplitude yielded a decay rate constant $P = 0.085 \,\mathrm{s}^{-1}$. (d) Reperfusion following 5 min TGI led to rapid reoxygenation of the 40 rat hearts, revealed by increase in the CF3 signal corresponding to shortening of T1. 41 (e) A strong linear relationship was found between the rate of heart tissue hypoxiation 42 and ventricular pressure failure for rat hearts upon acute TGI (r > 0.9). 43

3 4 5

12

13 14

1.5

19

25

26

27

37

229

2

11

12 13

14

26

16 Fig. 6. In vivo MR histology. Following administration of Oxypherol (perfluorocarbon 16 (PFC) blood substitute emulsion of perfluorotributylamine (PFTB)) to a Copenhagen rat 17 bearing an AT1 tumor, ¹⁹F NMR signal was initially detected around the tumor periphery ₁₈ [242]. Comparison of thin slices from 3D ¹H (a) and ¹⁹F (b) MRI data sets obtained 18 days later showed that new tumor tissue grew around the labeled tissue and the ¹⁹F label was exclusively in the central region and ¹⁹F NMR oxygen tension measurements showed ²⁰ mean $pO_2 = 2.5$ Torr for a group of six such tumors. When fresh Oxypherol was adminis- 21 tered (4 \times 2.5 ml IV) and allowed to clear for 48 h, the new PFC was found around the tumor 22 periphery, but the original signal was retained in the center (c) and (d). These data reveal 23 the differential perfusion of tumor regions and tendency of IV administered reporters to 24 target well-perfused regions (unpublished data obtained in collaboration with Drs. Anca Constantinescu and Peter Peschke).

sensitive to changes in pO2, yet minimally responsive to temperature 28 [224,259,260]. HFB also has a long spin–spin relaxation time (T_2) , which is particularly important for imaging investigations. HFB is well characterized in terms 30 of lack of toxicity [261,262], exhibiting no mutagenicity [263], teratogenicity or 31 fetotoxicity [264], and the manufacturer's material data safety sheet indicates 32 LD50 > 25 g/kg (oral-rat) and LC50 95 g/m³/2 h (inhalation-mouse). HFB had $_{33}$ been proposed as a veterinary anesthetic and has been used in many species 34 including ponies, sheep, cats, dogs, rats, and mice, but was abandoned due to 35 its flammability [265]. Flammability is not a problem for NMR oximetry, where 36 small quantities of liquid (typically, 50 μ l) are injected directly into the tumor.

Initial studies used 10–20 μ l HFB injected directly into the center or periphery 38 of a tumor and pO₂ measurements indicated tumor heterogeneity [224,266]. 39 Although data were acquired using nonlocalized spectroscopy, the highly localized signal ensured that regional pO₂ was measured. Subsequently, we devel- 41 oped an imaging approach: FREDOM (Fluorocarbon Relaxometry using Echo 42 planar imaging for Dynamic Oxygen Mapping) [10], which typically provides 43

230 J.-X. Yu et al.

Fig. 7. FREDOM-tissue oxygen dynamics. A linear relationship is found between the spin $_{24}$ lattice relaxation rate R₁ of hexafluorobenzene (HFB) and pO₂ (reprinted from Methods in Enzymolology, 386, Zhao D, Jiang L, Mason RP, Measuring Changes in Tumor Oxygenation., 378–418, Copyright (2004), with permission from Elsevier) [10]. ¹⁹F NMR relaxation ²⁶ curves from a single voxel in rat leg muscle after direct administration of 50 μ l HFB. Curves ²⁷ are shown during air breathing (circles; $T_1 = 7.37$ s, $pO_2 = 28$ Torr) and following switch to 28 Au6 oxygen for about 20 min (crosses; $T_1 = 2.65$ s, $pO_2 = 156$ Torr), respectively. pO_2 map of $_{29}$ rat thigh muscle during air berthing. Data obtained in 6.5 min, showing heterogeneity of baseline oxygenation. Mean $pO_2 = 20 \pm 1$ Torr. Following 20 min oxygen breathing, all the voxels in (c) showed increased pO_2 reaching a new mean $pO_2 = 158 \pm 6$ Torr. pO_2 map of ³¹ 13762NF rat breast tumor, while rat breathed air (mean $pO_2 = 13 \pm 2$ Torr). Oxygenation is 32 clearly lower than for muscle, above. During oxygen breathing, tumor pO_2 increased, 33 though showing considerable heterogeneity of response with mean $pO_2=52\pm4$ Torr $_{34}$ (See Colour Insert). 35 35

50–150 individual pO_2 measurements across a tumor simultaneously in about $_{37}$ 6.5 min with a precision of 1–3 Torr in relatively hypoxic regions based on 50 μ l $_{38}$ injected dose (Fig. 7). In both muscle and tumor tissues, pO_2 heterogeneity is $_{39}$ apparent when rats breathe air (pO_2 ranged from 0 to 100 Torr). Upon challenge $_{40}$ with oxygen breathing, essentially all muscle regions showed a significant $_{41}$ increase in oxygenation. Many tumors show little response to hyperoxic gas, $_{42}$ but the 13762NF mammary tumor generally shows extensive response [217], $_{43}$

36

37

38

39

16

17

36

37

38

39

as seen in Fig. 7. We have used *FREDOM* to examine the effects of vascular targeting agents [36,267], vasoactive agents [215] and hyperoxic gases [10,200, 2
212–217,268–270]. We have shown that measurements are consistent with 3
sequential determinations made using electrodes [271,272] and fiber optic 4
probes (FOXYTM and OxyLite®) [201,216]. Repeat measurements are highly 5
reproducible and generally quite stable in tumors under baseline conditions. 6
Results are also consistent with hypoxia estimates using the histological marker 7
pimonidazole [212]. Most significantly, estimates of pO₂ and modulation of tumor 8
hypoxia are found to be consistent with modified tumor response to irradiation 9
[213,273]. Such prognostic capability could be important in the clinic, since it is 10
known that relatively hypoxic tumors tend to be more aggressive and respond 11
less well to radiation therapy [274–276]. Hitherto, we have lacked a ¹⁹F MRI capability in our human systems in Dallas. However, Philips is promoting dual 13
19F MRI capabilities on the new 3 T human systems [91,277] and we expect to 14
5 be able to pursue translation of the *FREDOM* approach in the near future.

pH is an important indicator of tissue health and acidosis may reflect ischemia and hypoxia. Historically, tumors were believed to be acidic (Warburg hypothesis) and the detection of neutral or basic environments by NMR led to initial controversy [278]. It was ultimately realized that ³¹P NMR of endogenous inorganic phosphate (Pi) reflects primarily the cytosolic pH, which is often in the range 7.0-7.4, whereas tumor interstitial (pHe) may indeed be acidic, as previously observed using polarographic electrodes. This reversed pH gradient has important implications for partitioning of weak acid or base drugs, and thus, considerable effort has been applied to developing robust reporter molecules. 19F NMR pH indicators (Table 3) represent three strategies: (i) development of molecules specifically designed for ¹⁹F NMR, (ii) fluorinated analogues of existing fluorescent indicators, and (iii) exploitation of the ¹⁹F NMR chemical shift sensitivity inherent in cytotoxic drugs. Many molecules exhibit chemical shift response to changes in pH, for example, the ¹⁹F NMR resonance of 6-fluoropyridoxol (6-FPOL) [11,279]. On the NMR timescale, protonated and deprotonated moieties are generally in fast exchange, so that a single signal is observed representing the amplitude weighted mean of acid and base forms. pH is measured using the Henderson-Hasselbalch equation:

$$pH = pK_a + log_{10} \left[\frac{\delta_{obs} - \delta_{acid}}{\delta_{base} - \delta_{obs}} \right]$$
 (2)

41 where δ_{acid} is the limiting chemical shift in acid, δ_{base} is the limiting chemical 41 42 shift in base, and δ_{obs} is the chemical shift observed at a given pH. Due to the 42 43 nonlinear form of the equation, greatest sensitivity is found close to the p K_a . 43

17

18

19 20

21 22

23 24

25

26 27

28 29

30

31

32

35

232 J.-X. Yu et al.

Reporter molecules may readily access the interstitial compartment, but intracellular measurements are more difficult. Deutsch et al. [74,280] championed the 2 use of ¹⁹F NMR to measure intracellular pH primarily based on the series of ³ agents 3-monofluoro-, 3,3-difluoro-, and 3,3,3-trifluoro-2-amino-2-methyl propa- 4 noic acid (Table 3). pH sensitivity is predicated on protonation of the amino group 5 and it is immediately apparent that additional fluorine atoms influence the pKa. 6 These molecules have been successfully applied to pH measurements in cells 7 [74,281–283] and isolated organs [74,284]. A significant problem is loading indicators into cells, but esters are relatively permeable, stable in water, and undergo 9 nonspecific enzymatic hydrolysis intracellularly, liberating the pH-sensitive mole- 10 cules [280]. This approach can lead to complex spectra including overlapping 11 multiline ester and liberated free acid resonances from both intra- and extracellu- 12 lar compartments (Fig. 8) [285]. Widespread use of these molecules has been 13 hindered by the problem of loading the indicators into cells and the relatively 14 small chemical shift range approximately 2 ppm. Difluoromethyl ornithine 15 (DFMO) represents another ¹⁹F NMR sensitive amino acid, which is also a 16

Au7

Fig. 8. pH measurement in cells. ¹⁹F NMR of difluoromethylalanine para-chlorophenyl ester (1 mM) added to suspension of RINm5F cells (4% cytocrit). Spectra were taken at 4-min intervals (1,600 scans, 30 $^{\circ}$ pulse, repetition rate = 5/s) with broadband proton 35 decoupling. The resonances marked "e" arise from the ester form of the amino acid. The ³⁶ resonances in the lower spectrum marked "o" arise from extracellular free amino acid, 37 whereas those marked "i" arise from intracellular free amino acid. Spectrum (a) 1–5 min; (b) 38 5–9 min after addition of ester to the cell suspension. The ester quartet (e) lines decreased 30 in intensity, while the quartets of lines from the product of ester hydrolysis, intracellular difluoromethylalanine (CF_{2i}) and extracellular difluoromethylalanine (CF_{2e}), increased with time [partial figure reproduced from J. Taylor and C.J. Deutsch, 19F nuclear magnetic 41 42 resonance: measurements of [O₂] and pH in biological systems. Biophys. J. 1988; 53: 42 227–233 [406] with permission of the Biophysical Society]. 43

therapeutic drug. Unfortunately, its chemical shift response is even smaller and 1 the chemical response is not monotonic, going though a reversal above the 2 pK_a [286]. A large chemical shift range is important to ensure precise measure- 3 ments of pH. When multiple cellular compartments are present there is less prob-4 lem with signal overlap. Perhaps more importantly, any chemical shift s perturbations due to other factors, such as susceptibly become less important 6 [287–289]. Furthermore, the p K_a should be matched to the pH range of interest τ since the largest chemical shift response occurs close to the p K_a [74].

Aromatic reporter molecules tend to have a much larger chemical shift pH 9 10 response. Analogs of vitamin B6, for example, 6-FPOL are highly sensitive to 10 $_{
m II}$ pH [11,279,290–292]. We showed that 6-FPOL itself readily enters cells and pro- $_{
m II}$ vides well-resolved resonances reporting both intra- and extracellular pH (pHi 12 13 and pHe), simultaneously, in whole blood (Fig. 9) [279] and the perfused rat heart 13 14 [290]. Ease of entry into blood cells may be related to facilitated transport, since 14 15 vitamin B6 is naturally stored, transported, and redistributed by erythrocytes 15 16 [293]. Intriguingly, most tumors cells show a single resonance only, suggesting 16 ₁₇ that 6-FPOL does not enter. The somewhat basic p $K_a = 8.2$ is appropriate for ₁₇ investigations of cellular alkalosis, but it is not ideal for studies in the normal 18 physiological range (6.5–7.5) [290].

Ring substitution allowed us to alter the pK_a and 6-fluoropyridoxamine 20 (6-FPAM) offered superior characteristics with pKa 7.05 [291]. As for 6-FPOL, 21 we have observed intra- and extracellular signals in whole blood and perfused 22 rat hearts [11,291] and in addition, specific tumor cells (Morris hepatoma 23

Fig. 9. Transmembrane pH gradient in red blood cells. ¹⁹F NMR of 6-fluoropyridoxol (4.2 mg), PFONP (4.8 mg), and NaTFA in fresh wholerabbit blood (600 µl). Both pH indicators show split peaks arising from intra- and extracellular signals. Extracellular pH was measured using polarographic electrode pHe = 7.66 and compared with pHe_(PFONP) = 7.55 and pHe_(FPOL) = 7.55. 19 F NMR showed intracellular pH pHi_(PFONP) = 7.16; 42 43 $pHi_{(FPOL)} = 7.29$

MH-Tk) showed uptake [18]. While modification of the 4-hydroxymethyl group to 1 aminomethyl altered the p K_a favorably, the 5-isomer was minimally changed 2 (Table 3) [291].

Noting the large chemical shift response of pyridines, we also explored fluoro- 4 phenols as pH indicators. Like 6-FPOL, p-fluorophenols show a large chemical 5 shift response $\Delta\delta$ 6.4–11.3 ppm, whereas o-fluorophenols have a smaller chemi- $_6$ cal shift range (~0.3–2.2 ppm) (Table 3) [294]. For comparison both 6-FPOL and 7 PFONP (p-fluoro-o-nitrophenol) are shown to reveal pH gradients in whole blood 8 giving comparable results and consistent with electrode measurements (Fig. 9). 9 Fluorophenols must be used cautiously, since PFONP appears cytolytic for 10 certain tumor cells and may act as an ionophore, by analogy with dinitrophenol. 11 Other aromatic pH reporters have been presented including analogs of fluores- 12 13 cent pH indicators. FQuene, a ¹⁹F NMR sensitive analog of the fluorescent pH 13 14 indicator guene-1, was used to measure intracellular pH in a perfused heart 14 15 [295] and liver [296]. o-Methoxy-N-(2-carboxyisopropyl)-4-fluoroaniline has a 15 16 chemical shift range approximately 17 ppm, but the p K_a (5.8) is less suitable 16 17 for in vivo investigations. Modification to N,N-(methyl-2-carboxyisopropyl)-4- 17 fluoroaniline [297] retained a substantial chemical shift range ($\Delta\delta$ 12 ppm) and $_{18}$ 19 produced a physiologically suitable pK_a (6.8), however, no biological studies 19 20 have been reported. Metafluoro isomers showed considerably smaller chemical 20 21 shift response to changes in pH. N-ethylaminophenol (NEAP) has been 21

described with various analogs to detect pH or metal ions [298]. To enhance SNR, or reduce the required dose, a pH sensitive CF₃ moiety 23 24 could be introduced in place of the F-atom. Trifluoromethylphenols show titration 24 response, though by comparison with the fluorophenols (Table 3), the chemical 25 shift response is typically smaller $\Delta\delta=1.25\,\mathrm{ppm}$ (p-CF₃ArOH, pK_a 8.5) to $_{26}$ 0.4 ppm (o-CF₃-Ar, pK_a 7.92), as expected since electronic sensing must be 27 transmitted through an additional C-C bond [299]. Importantly, the ¹⁹F NMR ₂₈ signal occurs downfield from NaTFA, so that unlike 6-FPOL there is no inter- 29 ference from isoflurane signals [18]. While FPOL and FPAM provide both intra- 30 and extracellular signals with varying ratios depending on cell type, 31 6-trifluoromethylpyridoxol (CF₃POL) is found to occur exclusively in the extracel- 32 lular compartment, and thus reports pHe, or interstitial pH [18,300]. Frenzel et al. 33 34 [301] have described a fluoroaniline sulfonamide (ZK150471) and its use has 34 been demonstrated in mice and rats to investigate tumor pH [302,303]. This mol- 35 ecule is restricted to the extracellular compartment only [301,304], but combina- 36 tion with 31P NMR of Pi to determine pHi has been used to reveal the 37 transmembrane pH gradient in mouse tumors [141]. A distinct problem with 38 ZK150471 is that the p K_a differs in saline and plasma [304]. Most indicators 39 require an additional chemical shift reference standard, for example, sodium tri- 40 $_{41}$ fluoroacetate, but NEAP [298], 6-FPOL-5- α -CF₃ [291], and ZK150471 [301] all $_{41}$ 42 have nontitrating intramolecular chemical shift references. pH measurements 42 43 using 2-amino-3,3-difluoro-2-methyl propanoic acid is based on changes in the 43

splitting of the AB quartet and this again avoids need for a chemical shift reference, but the splitting increases the complexity of the spectrum and reduces 2 SNR (Fig. 8).

3.1.3. Metal ions

33

34 35

36

Since metal ions play key roles in cellular physiological processes many specific 7 reporter molecules have been developed, mostly as fluorescent indicators incor-8 porating extended aromatic and conjugated structures, where the wavelength of 9 fluorescence depends upon specific binding of a metal ion. Several ¹⁹F NMR ¹⁰ reporters have been created by addition of fluorine atoms (Table 5).

Tsien [305] made an important breakthrough by establishing an approach for 12 loading fluorescent metal ion chelators into cells using acetoxymethyl esters. 13 leading fluorescent metal ion chelators into cells using acetoxymethyl esters. 13 leading fluorescent metal ion chelators into cells using acetoxymethyl esters. 14 leading le

Ideally, such a reporter molecule would have high specificity for the metal ion 20 of interest. In fact, the F-BAPTA agents are found to bind several divalent metal 21 ions, including Ca²⁺, Zn²⁺, Pb²⁺, Fe²⁺, and Mn²⁺ (Fig. 10) [306,307], but impor-22 tantly, each metal ion chelate has an individual chemical shift, so that they can be 23 detected simultaneously [308]. 5FBAPTA includes two fluorine atoms symmetri-24 cally placed to provide a single signal. Upon binding, there is slow exchange of 25 Ca²⁺, on and off the indicator, on the NMR timescale, so that separate signals 26 are seen for the free and metal ion bound moieties, with chemical shifts of 27 several ppm. Measurements are based on the signal ratio, avoiding the need 28 for a chemical shift reference, in contrast to pH reporters, which are usually in 29 the fast exchange regimen. Calcium concentration may be calculated from the 30 formula [308]

$$[Ca^{2+}] = K_D \frac{[Ca - FBAPTA]}{[FBAPTA]}$$
(3) $\frac{^{33}}{^{34}}$

However, the dissociation constant (K_D) does depend on pH, ionic strength, and the concentration of free Mg²⁺, which need to be estimated independently. 5FBAPTA has been used extensively [308] in studies of cells [306,309,310], and the perfused beating heart, revealing calcium transients during the myocardial cycle (Fig. 11) [311–313]. Kirschenlohr *et al.* [313] reported that developed pressure in the perfused heart was reduced after addition of 5FBAPTA, but this could be reversed by including 50 μ M ZnCl₂ in the perfusion medium.

235

32

35

	236			JX. Yu <i>et al.</i>	
1 2 3 4 5		References	[307]	1 2 3 3 4 5	<u>:</u> ;
6 7 8 9 10		$\Delta\delta$ (ppm)	5.8 3.7 4.6 4.8 5.3 28.1 32.4	00.8 8 9	3
11 12 13 14 15 16		$\delta_{\sf F(Ligand)}$ (ppm)	2.08 ^b	1 1 1 1 08.0 1 00 1	2 3 4 5
17 18 19 20 21			H_C002	1 1 1 2 2	.7 .8 .9
22 23 24 25 26		ē	CO ₂ H HO ₂ C OCH ₂ CH ₂ O	H 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	23 24 25
27 28 29 30 31	icators ^a	Structure	ON L	2 Q Q Q Q 2 2 3 3	28 29 80
32 33 34 35 36	¹⁹ F NMR metal ions indicators ^a	Agent	5FBAPTA	33 43 34 34 35 36 37 37 38 38 39 39 30 30 30 30 30 30 30 30 30 30	13 14 15
37 38 39 40 41		Detected Ion Ag		3 3 4	8 9 10
41 42 43	Table 5.	Detect	[Ca ²⁺] [Zn ²⁺] [Pb ²⁺] [Cd ²⁺] [Hg ²⁺] [Ni ²⁺]	[+ ₂ b _M] 4	2

¹⁹F NMR Reporter Molecules [324] [324] -16.004.20 -13.5 28.53 _6.8 _4.2 6. -100.70-105.805.50 V(CH₂CO₂H)₂ N(CH₂CO₂H)₂ F₂-[2.1.1]-Cryptand F-cryp-1 $[Na^{+}]$ [Li+] [K+] [Rb+]

	238			JX. Yu et al.
1 2 3 4 5	[325]	[25,314]	[25,314]	25. 25. 3 27. 3 28. 3 4 5. 5
6 7 8 9 10	-15.76	5.40	5.50	6 7 10 10
12 13 14 15 16 17	-110.50	-124.46	-123.70	86 13 86 14 15 16 17
18 19 20 21 22 23 24 25 26 27 28 29				18 19 20 21 22 23 24 25 26 27 28 29
30 31 32 33 34 35 36 37 38	F _e -Carcerand	(FN ₂ O ₄) ₂	F(NO ₄) ₂	30 31 32 32 33 34 35 35 36 37 38
39 40 41 42 43	<u>¥</u>	[Rb+]	[Cs+]	39 40 + + Cb B Q 42 43

¹⁹F NMR Reporter Molecules

[324]	[25,314]	
-5.87	7.90	
-110.38	-123.78	NO.HO. +d
o H-N-N-N-N-N-N-N-N-N-N-N-N-N-N-N-N-N-N-N		CECI, was used as a chemical shift standard solvent. CH.CN
HF-[3.1.1]-Cryptand	F(NO ₅) ₂	ess otherwise noted CECI, was
-	Ţ	ess othe

 $^{\rm a}$ Unless otherwise noted, CFCl $_{\rm 3}$ was used as a chemical shift standard, solvent: CH $_{\rm 3}$ CN. $^{\rm b}$ 6-Fluorotryptophan was used as a chemical shift standard.

27

28

32

37

240 J.-X. Yu *et al.*

Fig. 10. Detection of [Ca²⁺] using ¹⁹F NMR of F-BAPTA. Left: molecular structures of ²⁰ three F-BAPTA isomers with Ca²⁺ binding constants. Top right: chemical shifts of F-BAPTA ²¹ isomers upon binding divalent metal ions with respect to F-tryptophan. Bottom right: ¹⁹F ²² NMR spectra of F-BAPTA in presence of Ca²⁺. 5F-BAPTA is in slow exchange showing ²³ response for free and bound forms, whereas 4F-BAPTA is in fast exchange showing ²⁴ weighted average (modified from Smith et al., Proc. Natl. Acad. Sci. (USA) Biological Sciences 80, 7178–7182 (1983)—with permission [306]).

26

In an effort to find an optimal reporter, isomers and derivatives were developed $_{28}$ (Fig. 10). 4FBAPTA has a somewhat lower binding constant $K_D = 0.7 \,\mu\text{M}$, but $_{29}$ exhibits fast exchange [308], so that the signals from the bound and unbound $_{30}$ forms are averaged, and it is the absolute chemical shift, which is related to $_{31}$ the ratio of the two components (Fig. 10).

Plenio and Diodone have also reported fluorocrown ethers (Table 5), which $_{33}$ exhibit chemical shift response upon binding Ca²⁺ [314]. Of course, calcium $_{34}$ could potentially be analyzed directly by 43 Ca NMR, however, its natural abun- $_{35}$ dance is <0.2%, its sensitivity is <1% that of 1 H, and being quadrupolar, it is liable to extensive line broadening [59]. Thus, the application of 19 F NMR with $_{37}$ appropriately designed reporter molecules gives insight into cytosolic [Ca²⁺].

Magnesium ions are also involved in biological processes and occur in cells $_{39}$ at millimolar concentrations [315]. Magnesium can be estimated based on the $_{40}$ chemical shift difference of the resonances of adenosine triphosphate (ATP) $_{41}$ using 31 P NMR [316–318], though 31 P NMR has intrinsically low signal-to-noise, $_{42}$ exacerbated under many pathophysiological conditions, such as ischemia. $_{43}$

34

35

36

Fig. 11. Changes in gated NMR spectra during the cardiac cycle. Top panel: isovolumic 25 left ventricular pressure in a ferret heart paced at 0.99 Hz in 8 mM [Ca²⁺]. NMR spectra ₂₆ were acquired at the two times indicated on the pressure record: (a) 10 ms prior to stimulation; (b) 75 ms after stimulation. Middle panel shows gated ¹⁹F NMR spectra (each from 800 acquisitions) recorded at (a) and (b), as indicated. The bound (B) and free (F) peaks of ²⁸ 5F-BAPTA exhibit distinct chemical shifts at approximately 8 and 2 ppm, respectively, 29 downfield from a standard of 1 mM 6-Ftryptophan at 0 ppm. It appears that the free 30 [Ca²⁺] varied during the cardiac cycle. Bottom panel shows gated ³¹P spectra (400 ₃₁ scans) acquired at times a and b in the same heart. The major peaks correspond to phosphocreatine (0 ppm), ATP (the three peaks upfield from phosphocreatine), and inorganic phosphate (the small peak at 4-5 ppm) (Reproduced from Marban et al. Circ. Res. 1988; 63: 673–678 [311] with permission of Lippincott, Williams & Wilkins).

34

35 36

There are many fluorescent indicators for detection of [Mg²⁺] [319] and fluori- 37 nated NMR reporter have been proposed. The simplest is fluorocitrate [313], 38 which shows a change in chemical shift upon binding Mg²⁺. However, it is critical 39 that the reporter molecule be used as the + isomer only, which has relatively little $_{40}$ toxicity [320]. Levy et al. [8,321] developed the o-aminophenol-N,N,O-triacetic 41 acid (APTRA) structure both for fluorescent application and by incorporation of 42 fluorine atoms for ¹⁹F NMR, which have been used in the perfused rat heart [322]. 43

38

Fig. 12. ¹⁹F NMR spectrum of FN₂O₄ ligand with mixture of mono- and divalent cations: ₂₀ Li⁺, Na⁺, K⁺, Rb⁺, Mg²⁺, Ca²⁺, Sr²⁺, and Ba²⁺. Due to slow exchange all species are detected simultaneously (reprinted with permission from Plenio and Diodone, JACS 118, 356-367 [314], Copyright 1996 American Chemical Society). 23

24 While indicators are normally designed for a specific ion they often also inter- ²⁴ act with other ions, for example, FBAPTA provides a unique chemical shift with ²⁵ many divalent metal ions (Fig. 10) [306,307] and has been used to estimate ²⁶ [Zn²⁺], [Pb²⁺] [323], and [Cd²⁺] [307]. Plenio and Diodone [314,324] have devel- ²⁷ oped series of fluorocyclophanes and fluoro crown ethers to explore specific cat-28 ²⁹ ion binding (e.g., K⁺, Li⁺, Na⁺, Ba²⁺, Sr²⁺, Ca²⁺) though in many cases, multiple ²⁹ ³⁰ ions may be bound (Table 5 and Fig. 12). Takemura [325] reported macrocycles ³⁰ ³¹ designed to bind K⁺, NH₄⁺, and Ag⁺. In addition to the metal binding ligands ³¹ shown in Table 5, many others have been reported, but these were selected 32 since they exhibit particularly large chemical shift responses.

While most reporter molecules have been designed to interact with cations, ³⁴ 35 Plenio and Diodone [326] reported fluorine containing cryptands, which interact 35 with perchlorate. London and Gabel [327] reported fluorobenzene boronic acid, ³⁶ which interacted with specific sugars.

37

38 39

3.1.4. Caveats

41 A number of criteria are pertinent to the development and exploitation of reporter 41 42 molecules. The fluorine NMR spectrum must respond to interaction with the ion 42 43 of interest, for example, through the formation of a second signal, as in the slow 43 ¹⁹F NMR Reporter Molecules

243

26 27

28

35 36

37

exchange regime, or chemical shift in a fast exchange regime. For many ions, 1 agents should be water soluble, although a degree of lipophilicity may help in 2 transport. The reporter molecule must reach the cellular compartment of interest. 3 Some molecules penetrate cells directly, while for others, this is facilitated using 4 acetoxymethyl esters. A critical issue for intracellular interrogation is loading the s reporter molecule into cells. The tetra-carboxylates do not penetrate cells, however, derivatization as acetoxymethyl esters, which has been very widely used 7 in association with analogous fluorescent indicators provides a more lipophilic 8 entity, which can equilibrate across cell membranes [305]. These esters are specifically designed so that intracellular esterases cleave the acetoxymethyl ester, 10 releasing the charged reporter molecule, which is then essentially trapped in $\scriptstyle{11}$ the intracellular compartment. The release of acetic acid and formaldehyde are 12 considered to be relatively innocuous. In other cases, specific cellular exclusion 13 is important, so that any signal can unambiguously be attributed to the extracel- 14 lular or interstitial compartment in a tissue. Such measurements would be analo-16 gous to electrode measurements.

It is critical that the reporter molecule not perturb the system under investiga17 tion. For ions, there is inevitably some binding and complexation. Provided there 18
18 is sufficient reservoir of the ions, there can be rapid re-equilibration, and the con19 centration may give a realistic indication of the free concentration. In unregulated 20
20 systems, this may be less reliable. The binding constant must be compatible with 21
21 the typical concentration encountered *in vivo*. Ideally, the reporter ligand is highly 22
23 selective for the ion of interest and of course the molecule should exhibit minimal 23
24 toxicity. Signals should be narrow to enhance both the signal-to-noise and spec25 tral resolution.

3.2. Chemical interactions

26

27

28

29

30

34

35

36

37

In the previous section, we considered reporter molecules, which interact reversibly in a physical sense, for example, solvation of gas, protonation, or binding of metal ion by a ligand. Other reporter molecules reveal activity based on irreversible bond cleavage to release a distinct product. This may be more akin to the metabolism of drugs, but these reporters can be tailored to interrogate specific biological processes.

3.2.1. Metabolism of FDG

38 Steric and electrostatic considerations allow a fluorine atom to replace a hydroxyl 38 group in many sugars, while retaining enzyme substrate activity. Many tumors 39 are characterized by a high glycolytic rate and FDG is a fluorinated glucose ana- 40 logue used in PET to measure metabolic activity [328]. It is particularly useful for 41 staging tumors and monitoring metastases. FDG is recognized by glucose trans- 42 porters and enters cells where it is effectively phosphorylated, trapping it 43

intracellularly, but phosphorylated FDG (FDG-6-P) is not a substrate for phosphorylated phofructose isomerase. FDG accumulates in metabolically active cells, such as tumors, brain, and myocardium. FDG PET is currently the method of choice for detecting many cancer metastases and differentiating recurrent disease from 4 scar tissue. While PET can assess retention with great sensitivity, it provides no metabolic information, whereas ¹⁹F NMR can be used to differentiate individal ual metabolites from anabolic and catabolic processes. Of course, NMR studies typically require mM concentrations as opposed to nM/ μ M for PET and thus, metabolic fates may differ, but 2-FDG has been used in metabolic studies using ¹⁹F NMR [329–332]. The 3-fluoro-3-deoxy-D-glucose isomer (3-FDG) has also been used in the eye, particularly with respect to exploring onset of cataracts 11 [333,334]. It is a poor substrate for hexokinase and the binding affinity of phosphohexose isomerase is low relative to glucose, but it has been used to probe 13 aldose reductase activity in brain [335].

NMR not only provides spectral resolution for a given nucleus allowing multiple 15 fluorine-labeled substrates to be observed simultaneously together with meta- 16 bolic products, but other nuclei may also be detected. In particular, ¹³C and ²H 17 NMR have been used extensively to probe metabolism, both confirming well- 18 known pathways (e.g., glycolysis) and revealing novel detoxification products of 19 xenobiotica [96,97,336,337]. ¹³C NMR may be considered preferable for such 20 studies since isotopic enrichment is less perturbing than introduction of a fluorine 21 label. As for ¹⁹F NMR, ¹³C NMR normally has minimal background signal, since 22 the natural abundance of ¹³C is only 1.1% allowing almost 100-fold enrichment. 23 lsotopomer analysis can reveal substrate preferences and mechanisms of 24 enzyme activity and kinetic isotope effects are minimal for ¹³C, though may be 25 sizable for ²H-examined substrates [338].

27

²⁸ 3.2.2. Hypoxia

27

While FDG has a role in detecting tumors, a new thrust is characterizing tumors 30 so as to individualize therapy and optimize outcome. To this end, hypoxia is 31 recognized as a critical characteristic. In Section 3.1.1, we described ¹⁹F NMR 32 methods for measuring pO_2 . As an alternative approach, fluoronitroimidazoles 33 have been used to detect hypoxia. Nitroimidazoles are bioreductive agents that 34 are reduced by intracellular reductases to generate reactive intermediates. In 35 the presence of oxygen, the intermediates are rapidly reoxidised and may clear 36 from cells, but under hypoxic conditions they become covalently bound to cellular 37 constituents, indicating the presence of cellular hypoxia. Nitroimidazoles have 38 been used extensively in the past as hypoxic cell radiosensitizers [339] and more 39 recently have gained a role as markers of tumor hypoxia [85,340–344]. EF5 and 40 pimonidazole are widely used to assess hypoxia in histological analysis of biopsy 41 specimens [198,345–347], but noninvasive approaches would be preferable for 42 therapeutic prognosis. Retention of ¹⁸F misonidazole in hypoxic tumors has been 43

observed using PET. Given the importance of hypoxia other PET and SPECT 1 sensitive agents have been proposed and tested (e.g., Cu-ATSM [348,349] 2 and iodinated azomycin galactoside (IAZG) [350]), but nonradioactive 3 approaches would be preferable.

Fluorine-19 labels have been introduced into the nitroimidazole structure 5 providing NMR-sensitive agents [351,352]. Studies have reported the fluorinated 6 nitroimidazoles CCI-103F [353], Ro 07–0741 [354], and SR4554 [351,355,356], 7 which contain 6, 1, and 3 fluorine atoms per molecule, respectively (Table 6). 8 Subsequent to administration, a washout period sufficient for elimination of 9 unbound marker is required, since there is apparently no difference detectable 10 *in vivo* in the chemical shifts of the parent molecule and the metabolites [351]. 11 Li *et al.* [357] investigated the predictive potential of CCI-103F retention as an 12 indicator of tumor radiosensitivity and found a weak correlation indicating that 13 factors other than hypoxia are involved and glutathione concentration may be 14 pertinent [351].

Aboagye et al. [358] found increased retention of SR4554 in hypoxic tumors, 16 17 but no linear correlation with pO₂. Lack of correlation with pO₂ measurements 17 18 [355,358] and pimonidazole uptake [351] suggest that additional factors influ- 18 19 ence hypoxia marker retention and indeed blood flow/perfusion has been impli- 19 20 cated [351]. Robinson and Griffiths found differential uptake of SR4554 in 20 diverse tumors known to exhibit different levels of hypoxia. Surprisingly, there 21 was no retention detected in C6 gliomas, which are widely reported to have 22 extensive hypoxia (Fig. 13). Trapping is predicated on nitroreductase activity, 23 which may be lacking in some tumors. Unlike radiochemical approaches, which 24 detect all labeled molecules, NMR offers potential benefits, but added complex- 25 26 ity. Diverse adducts, and metabolites may exhibit multiple chemical shifts, each 26 27 at very low concentration. There is also concern that polymeric adducts may 27 28 have exceedingly short T_2 , so that they become essentially invisible for many 28 29 NMR sequences [359]. The biggest problem with ¹⁹F hypoxia agents is that they 29 30 merely provide a qualitative impression of hypoxia rather than a definitive pO₂. 30 31 Seddon et al. [356] reported a correlation between retention of SR4554 and 31 32 pO₂, but a Phase I clinical ¹⁹F NMR study [356] required infusion at doses of 32 33 400–1600 mg/m², which could have adverse side effects.

3.2.3. Enzyme reporters

34

 37 A 19 F atom can be substituted for a hydroxyl group in sugars with little overall 37 structural perturbation. As such, fluorosugars were widely used to explore 38 mechanisms of enzyme activity [124,126,360]. We adopted a different strategy 39 by including 19 F into the aglycon moiety of a substrate to detect β-galactosidase 40 activity (Figs. 1 and 14 and Table 7) [294]. This provides insight into activity of 41 the lacZ gene, which has historically been the most popular reporter gene in 42 molecular biology.

Table 6. ¹⁹ F NMR hypoxia indicators	a indicators		
Name	Structure	Number of F atoms	Application
CCI 103F	NO ₂ OH CF ₃	9	Tumors, cells [353,413]
RO 070741	NO ₂ OH CH ₂ CHCH ₂ F	~	Tumors, cells [354]
SR4554	NO ₂ O OH I I I I I I I I I I I I I I I I I	e e	Tumors, cells [355,356,351]
NLTQ-1	NO ₂ N NO ₂ N N NO ₂	m	Tumors, cells [435]
3,3-Difluorochlorambucil	(CICH ₂ CH ₂) ₂ N CH ₂ CF ₂ CH ₂ CO ₂ H	2 ABq	Tumors, cells [354]

Fig. 13. ¹⁹F NMR of hypoxia reporter SR4554 in tumors. ¹⁹F NMR spectra obtained from ²⁷8 (a) a vial containing 6 mg/ml SR4554 resonating at ca. 45 ppm relative to a ²⁸9 5-fluorotryptophan (5-FTP) external standard; (b) a wild-type C6 glioma; (c) a RIF-1 fibro- ²⁹9 sarcoma; and (d) an HT29 colon adenocarcinoma all acquired 45 min after administration of ³⁰1 180 mg/kg SR4554 IP. The degree of retention of the reduced adducts of SR4554, ³¹9 measured by ¹⁹F MRS, affords a noninvasive assessment of tumor hypoxia. No ¹⁹F resonance was detected in C6 gliomas, although they are expected to exhibit considerable ³⁰9 hypoxia. The RIF-1 fibrosarcoma grown in C3H mice and HT29 colon adenocarcinoma ³⁰9 grown in nude mice showed clear ¹⁹F resonances from SR4554 (reproduced with permission from Robinson and Griffiths, *Phil. Trans. R. Soc. London B Biol. Sci.* 359, 987–996, ³⁵9 Fig. 6 (2004) [351]).

Gene therapy holds great promise for the treatment of diverse diseases. How- 38 ever, widespread implementation is hindered by difficulties in assessing the suc- 39 cess of transfection in terms of spatial extent, gene expression, and longevity of 40 expression. The development of noninvasive reporter techniques based on 41 appropriate molecules and imaging modalities may help to assay gene expres- 42 sion and this is often achieved by including a reporter gene in tandem with the 43

17

18

19

21

23

27

28

30

32

37

248 J.-X. Yu et al.

Fig. 14. Detection of β -galactosidase activity in cells using ¹⁹F NMR. Sequential ¹⁹F NMR spectra of Lncap C4-2 prostate cancer cells transiently transfected with lacZ (1.0' 10⁷) in phosphate buffered saline (PBS) (0.1 M, pH = 7.4, 700 ml) at 37 °C following addition of GFPOL (1.84 mg, 5.27 mmol). ¹⁹F NMR spectra were acquired in 102 s each, and ¹⁴ enhanced with an exponential line broadening 40 Hz. In each spectrum, GFPOL occurs 15 on the left with liberated FPOL aglycon appearing at right (*).

16

17 18

therapeutic gene [38,361]. Currently, reporter genes associated with optical imaging are most popular (e.g., BLI of luciferase [38,362] and fluorescent imaging of GFP and longer wavelength variants [45], since they are cheap modalities, and highly sensitive results are rapidly available. These techniques are very useful in superficial tissues and have extensive applications in mice, but application 23 to larger bodies is limited by depth of light penetration. For deeper tissues and 24 larger animals, nuclear medicine approaches based on thymidine kinase or the 25 sodium iodine symporter (hNIS) have been used [49,363]. For cancer, thymidine $_{26}$ kinase has the advantage that the gene serves not only as a reporter, but gene $_{27}$ products can themselves have therapeutic value [146]. CD activates the minimally toxic 5-fluorocytosine (5FC) to the highly toxic 5-fluorouracil (5FU) 29 [146,147]. The conversion of 5FC to 5FU causes a 19 F NMR chemical shift $_{30}$ approximately 1.5 ppm, hence, revealing gene activity, which has been demonstrated in a number of systems in vivo [147,150].

We have focused on substrates for lacZ, recognizing its popularity as a reporter gene. Given the popularity of lacZ [364-366] diverse reporter agents 34 are commercially available, but mostly for optical and histological applications 35 (e.g., X-gal, o-nitrophenylgalactopyranoside (ONPG), S-Gal[™], and S-Galacton-StarTM) [367–369]. Recently, ¹H MRI [370], fluorescent [371], and radionuclide ₃₇ [372] substrates have been presented for in vivo work, prompting us to consider 38 19 F NMR active analogs. It appeared that introduction of a fluorine atom into the $_{_{30}}$ popular colorimetric biochemical indicator *ortho*-nitrophenyl β -galactopyranoside $_{40}$ (ONPG) could produce a strong candidate molecule. Fluoronitrophenol galactosides were used by Yoon et al. [373], to explore β -gal activity, but they placed $_{42}$ the fluorine atom on the sugar moiety, which would be expected to provide much 43

39 40 41 42 43	23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38	16 17 18 19 20 21 22	10 11 12 13 14 15	5 6 7 8 9	1 2 3 4	
Table 7. 19F	¹⁹ F NMR lacZ gene reporters ^a					¹⁹ F N
Reporter	Structure	$\delta_{\sf F(Substrate)}$ (ppm)	δ F(aglycone) (ppm)	$\Delta\delta$ (ppm)	References	MR Rep
PFONPG	HO OH OO O	-42.87	-52.71	-9.84	[294,374]	orter Molecules
OFPNPG	HO OH OH OH OH	-54.93	-61.04	-6.11	[294,375]	
OFONPG	HO OH OO O	-50.67	-58.67	-8.00	[294]	
9 40 O 41 O 41 O 42 O 43	23 24 25 26 27 28 29 30 31 32 33 33 34 35 36 37 38	16 17 18 19 20 20 4 21 22	75. 14 12 13 14 14 15 15	£. 8 6 7 8 9	1 2 3 66 67 4	249

39 40 41 42 43	36 37 38	34 35	33	31	30 31	29	28	27	26	25	23	22 23	21	20	19	18	16 17	15	14	13	12	10 11	9	8	7	5 6	4	3	1 l	
GFPOL	₽ ₽	등 이 등	Me O		Ţ >—Ţ	/ ш	НО.					1	-3.22	2				Ì	-11.21	Σ			·	-8.00	00		[377]	~	-	
GDUFPOL	OT HO		Me O			\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	들		H O H O H O H O H O H O H O H O H O H O	5	HO		-2.85	2				Ì	-12.16	9			·	-9.31	31		[378]	8]		
$^{\rm a}$ NaTFA was used as a chemical shift standard in PBS (0.1 M, pH $=$ 7.4) buffer at 37 $^{\circ}$ C.	used as a c	chemi	s ca s	###	stan	darc	E .	Ä	0) s	-	т, т	<u> </u>	(7.4)	Jan de la company de la compan	er a	t 37	O .											/ .		
39 40 41 42 43	36 37 38	34 35	33	31 32	30	29	28	27	26	25	23	22 23	21	20	19	18	16 17	15	14	13	12	10 11	9	8	7	5 6	4	3	1 2	

¹⁹F NMR Reporter Molecules

251

ess chemical shift response to cleavage and they do not appear to have used ¹⁹F 1 NMR in these investigations. prototype molecule 4-fluoro-2-nitrophenyl β -D-galactopyranoside 3 3 (PFONPG, Table 7) proved effective as a substrate for β -galactosidase [374]. 4 It provides a single ¹⁹F NMR signal with a narrow line width and good stability 5 in solution. It is stable in normal wild-type cells and whole blood, but exposure 6 to the enzyme or cells transfected to express β -galactosidase causes rapid τ cleavage in line with anticipated levels of transfection [374]. Upon cleavage of 8 the glycosidic bond, a chemical shift difference $\Delta \delta > 3.6$ ppm is observed, 9 though the chemical shift of the product may have a range of about 9 ppm, since 10 the released aglycone is pH sensitive and the p K_a is in the physiological range. 11 Significantly, there is no overlap between the chemical shift of the substrate 12 and the product and the chemical shift difference is sufficient to permit chemical 13 shift selective imaging to reveal distribution of each entity separately [375]. To seek optimal ¹⁹F NMR reporters, we synthesized diverse agents and the 15 16 broad range of substrate structures is consistent with enzyme promiscuity (lack 16 of substrate specificity) (Table 7). The released aglycone PFONP is somewhat 17 toxic and can cause lysis of fragile cells. We have synthesized series of analo- 18 gues with the fluorine atom placed at various locations on the phenolic ring and 19 incorporating alternate substituents, such as CI and Br [294]. Each adduct and 20 aglycone provides a unique chemical shift allowing ready comparison of suscep- 21 tibility to enzyme activity. The chemical shift accompanying cleavage depends 22 strongly on the orientation of the F-atom with largest response for para-F 23 and less for ortho-F. The rate of cleavage was closely related to the pKa of the 24 aglycone [294] commensurate with enzyme studies reported previously [376]. One approach to reducing toxicity is introduction of a trifluoromethyl (CF₃) 26 reporter group, as opposed to the single F-atom to enhance signal-to-noise. 27 The chemical shift response is much smaller (Table 7), due to transmission of 28 the electron density redistribution through an additional carbon-carbon bond 29 [299]. Spectroscopic detection is still feasible in vivo and deconvolution allows 30 CSI, but it is unlikely to be feasible in vivo [299]. Toxicity may also be altered by 31 using alternate aglycons, such as the pH reporter 6-FPOL [11]. 3-O-(β-D-galacto- 32 pyranosyl)-6-fluoropyridoxol (GFPOL) is found to be a much less good substrate 33 and reactivity is much slower [377]. It is also less water soluble. However, we 34 have found that water solubility may be enhanced by polyglycosylation of the 35 hydroxymethyl arms [378]. The polyglycosylated substrate was also highly reac- 36 tive for β -gal, but when galactose was used for all sugar residues multiple pro- 37 ducts were rapidly generated causing complex spectra. Differential glycosylation 38 using glucose or mannose as the secondary sugars overcame this problem [378]. 39 Given the different chemical shifts of individual substrates and products, we 40 41 believe there will be opportunities to use multiple reporters simultaneously, 41 ⁴² Indeed, we have investigated using 4-fluoro-2-nitrophenyl β-p-galactopyranoside ⁴² 43 (PFONPG) and 2-fluorine-4-nitrophenyl β -p-galactopyranoside (OFPNPG) as 43

252 J.-X. Yu et al.

substrates simultaneously to differentiate wild type and lacZ expressing tumors in mice [379].

4. PASSIVE REPORTER MOLECULES

Many active ¹⁹F NMR reporter molecules have been designed, developed, and 7 exploited, but other methods use a passive approach. In essence, fluorinated 8 molecules occupy a space and a signal magnitude provides an indication of anatomical properties such as lung volume, bowel function, vascular volume, or flow. 10 PFCs exhibit remarkable gas solubility, and based on the high carrying capac- 11 12 ity for oxygen and carbon dioxide, have been developed in emulsion form as 12 13 synthetic blood substitutes [231]. PFCs may also be relevant as pure liquids. 13 14 In a classic experiment, Clark and Gollan [380] submersed a living mouse in 14 15 PFC liquid and far from drowning, it inhaled the PFC facilitating effective oxygen 15 16 transport to the lungs. Thus, PFCs have potential application as surfactants 16 17 to aid breathing in extremely premature infants, as explored in clinical trials 17 18 [381]. PFC may be administered as liquid or aerosols. Thomas et al. 18 19 [382,383] applied ¹⁹F MRI to show the extent of lung filling. Further, by applying 19 20 relaxation measurements (as described in Section 3.1), they could estimate 20 21 regional pO₂ in the lungs of mice, rats, dogs, and pigs [208,383]. Various PFCs 21 22 and PFC emulsions have been introduced into the lung as aerosols, sometimes 22 23 with animals under forced ventilation, following thorocotomy [383]. The ¹⁹F sig- 23 24 nal provides an opportunity to image lungs. By contrast ¹H MRI is handicapped 24 25 by lack of water signal. In a novel approach, Huang et al. [384] applied ¹H MRI 25 26 to the water in a PFC emulsion and found considerably enhanced structural 26 27 information. Liquid and aerosol ventilation can be stressful, whereas inhalation 27 28 of inert gas may be more practical, as shown by proof of principal using CF₄ 28 29 or C₂F₆ [385]. More recent studies used SF₆ with potential application for detec- 29 30 tion of lung cancer, emphysema, or allograft rejection [386,387]. Gas detection 30 $_{31}$ does require special MR instrumentation, due to the exceedingly short T_1 and $_{31}$ T_2 relaxation.

Increasing awareness of colon cancer demands improved screening. Tradi- 33 tional barium meals provide contrast in CT, and virtual colonoscopy is competing 34 with traditional fiber optic probes [388]. MR procedures have lagged behind CT, 35 but several potential contrast agents have been presented, ranging from 36 paramagnetic zeolite formulations [389] and ferric ammonium citrate [390] to 37 PFC emulsions [391,392] and recently images were shown in mice based on 38 perfluorononane [69].

Angiogenesis is associated with tumor development and many clinical trials 40 41 have found correlations between vascular density and prognosis. Traditional 41 42 analysis required biopsy and histology, with CD31 antibodies to provide blood 42 43 vessel counts [393], and dyes such as India ink or Hoechst 33342 to reveal 43

¹⁹F NMR Reporter Molecules

253

perfusion [394]. ¹⁹F NMR provides a robust indication of vascular volume *in vivo* 1 based on intravenous PFC emulsions, which are retained in the vasculature for a 2 period of hours [395,396]. Noninvasive measurements revealed acute modula- 3 tion of tumor blood volume and have provided validation of noninvasive NIR 4 methods [397,398]. This approach has also been applied to other organs and tis- 5 sues, for example, demonstrating reactive hyperemia in muscles [399]. Studies 6 have validated signal using traditional radioisotope-labeled approaches and 7 dyes [400].

Fluorinated gases (e.g., trifluoromethane (FC-23) and chlorofluoromethane 9 (FC-22)) have been used to examine cerebral blood flow based on inflow and 10 outflow kinetics, sometimes with pulsed delivery to facilitate compartmental anal- 11 ysis [401,402]. The observation that HFB clears from tumors over a period of 12 hours suggests this could provide insight into tissue perfusion [224,266].

5. POTENTIAL INNOVATIONS AND IMPROVEMENTS

Implementation and application of ¹⁹F MRI in the clinic awaits further developments. As described above, many reporter molecules have been presented and are undergoing further refinement and evaluation. Sensitivity can be enhanced incrementally by exploiting molecular symmetry as emphasized in Table 2: bis-fluorine atoms can enhance SNR twofold, a CF₃ group threefold, a bis-CF₃ sixfold and tris-CF₃ ninefold. Perhaps the most satisfying increase in SNR is gained by better targetability and localization following systemic delivery. Widespread utility of agents will depend on ready commercial availability. Other sensitivity gains can arise from enhanced radiofrequency coils and parallel imaging (e.g., SMASH or SENSE technologies [403,404]) and higher magnetic field. While ¹⁹F MRI on human NMR systems is feasible, it still remains to be established as part of a routine commercial inventory. Clearly, use and need will stimulate widespread provision and availability which could occur quite rapidly.

6. CONCLUSIONS

18

19

27

31

32

33

36 Since there is essentially no ¹⁹F NMR background signal in tissues, fluorinated 36 drugs, and reporter molecules may be detected without interference. Huge diver- 37 sity of application has been demonstrated in the biochemical and small animal 38 areas, with some limited clinical application. To date, clinical application is hin- 39 dered by the lack of availability of clinical ¹⁹F NMR, but manufacturers are 40 increasingly recognizing the value of including such capability. Given that ¹⁹F 41 NMR offers the potential to investigate many diverse parameters (Table 1), it will 42 become increasingly available and useful in the future.

Au2

14 15 16

17

31

32

33

ACKNOWLEDGMENTS

3

14

1.5

16

17

18

19

20

21

22

23

24

25

26

27

28

31

33

34

37

38

39

40

41

42

Supported in part by the Cancer Imaging Program, NCI Pre-ICMIC P20 3 CA086354, and IDEA awards from the DOD Breast Cancer Initiative DAMD 4 17-99-1-9381, and 17-03-1-0343 and

NMR experiments were conducted at the Mary Nell and Ralph B. Rogers 6 NMR Center, an NIH BTRP facility #P41-RR02584. We are grateful to Drs. Mark 7 Jeffrey, Himu Shukla, and Peter Peschke, for collegial support and allowing us to 8 include unpublished collaborative studies here. Melody Simmons provided expert 9 assistance in preparing this manuscript. Over the past 15 years, our development of expertise in ¹⁹F NMR has been supported by the NIH, Department of 11 Defense Breast and Prostate Cancer Initiatives, the American Cancer Society, 12 the American Heart Association, and The Whitaker Foundation.

REFERENCES

[1] Z. Zhang, S.A. Nair, T.J. McMurry, Gadolinium meets medicinal chemistry: MRI contrast agent development, Curr. Med. Chem. 12 (2005) 751–778.

14

15 16

- [2] C. Baudelet, B. Gallez, Current issues in the utility of blood oxygen level depen- 20 dent MRI for the assessment of modulations in tumor oxygenation, Curr. Med. Imag. Rev. 1 (2005) 229-243.
- [3] D. Liebfritz, J.D. de Certaines, W.M.M.J. Bovee, F. Podo Water Suppression, Per- 22 gamon, Oxford, 1992, pp. 149-168.
- [4] D. O'Hagan, D.B. Harper, Fluorine-containing natural products, J. Fluorine Chem. ₂₄ 100 (1999) 127-133.
- [5] S.R. Thomas, C.L. Partain, R.R. Price, J.A. Patton, M.V. Kulkarni, A.E.J. James 25 (Eds.), The Biomedical Applications of Fluorine-19 NMR, Vol. 2, W.B. Saunders 26 Co., London, 1988, pp. 1536-1552.
- [6] B.S. Selinsky, C.T. Burt, L.J. Berliner, J. Reuben (Eds.), In Vivo 19F NMR, Vol. 11, Plenum, New York, 1992, pp. 241–276.
- 29 [7] M.J.W. Prior, R.J. Maxwell, J.R. Griffiths, M. Rudin (Eds.), Fluorine-¹⁹F NMR Spec-²⁹ troscopy and Imaging *In-Vivo*, Springer-Verlag, Berlin, 1992, pp. 103–130. 30
 - [8] R.E. London, R.J. Gillies (Eds.), In Vivo NMR Studies Utilizing Fluorinated NMR Probes Academic, San Diego, 1994, pp. 263–277.
 - [9] R.P. Mason, Non-invasive physiology: ¹⁹F NMR of perfluorocarbon, Artif. Cells Blood ³² Substit. Immobil. Biotechnol. 22 (1994) 1141–1153.
 - [10] D. Zhao, L. Jiang, R.P. Mason, Measuring changes in tumor oxygenation, Meth. 34 Enzymol. 386 (2004) 378-418.
- 35 [11] R.P. Mason, Transmembrane pH gradients in vivo: Measurements using fluorinated 35 vitamin B6 derivatives, Curr. Med. Chem. 6 (1999) 481-499. 36
 - [12] P.M.J. McSheehy, L.P. Lemaire, J.R. Griffiths, D.M. Grant, in: R.K. Harris (Eds.), 37 Fluorine-19 MRS: Applications in Oncology, Wiley, Chichester, pp. 2048-2051.
 - [13] D.K. Menon, Fluorine-19 MRS: General Overview and Anesthesia R.K. Harris 39 (Eds.), Wiley, Chichester, 1995, pp. 2052-2063.
- [14] T.J. Passe, H.C. Charles, P. Rajagopalan, K.R. Krishnan, Nuclear magnetic resonance spectroscopy: A review of neuropsychiatric applications, nuclear magnetic resonance spectroscopy: A review of neuropsychiatric applications, Prog. Neurop- 42 sychopharmacol. Biol. Psychiatry 19 (1995) 541–563. 43 43

1	[15]	P. Bachert, Pharmacokinetics using fluorine NMR <i>in vivo</i> , Prog. Nucl. Magn. Reson.	1
2	F401	Spectrosc. 33 (1998) 1–56.	2
3	[16]	R. Martino, M. Malet-Martino, V. Gilard, Fluorine nuclear magnetic resonance, a	3
		privileged tool for metabolic studies of fluoropyrimidine drugs, Curr. Drug Metab.	
4	[47]	1 (2000) 271–303. W. Wolf, C.A. Presant, V. Waluch, 19F-MRS studies of fluorinated drugs in humans,	4
5	[1/]	Adv. Drug Deliv. Rev. 41 (2000) 55–74.	5
6	[18]	J.X. Yu, V. Kodibagkar, W. Cui, R.P. Mason, ¹⁹ F: A versatile reporter for non-invasive	6
7	[10]	physiology and pharmacology using magnetic resonance, Curr. Med. Chem.	
8		12 (2005) 818–848.	0
	[19]	H.J. Bohm, D. Banner, S. Bendels, M. Kansy, B. Kuhn, K. Muller, U. Obst-Sander,	o
9		M. Stahl, Fluorine in medicinal chemistry, Chembiochem 5 (2004) 637–643.	9
10	[20]	I. Ojima, Use of fluorine in the medicinal chemistry and chemical biology of bioactive	
11		compounds—A case study on fluorinated taxane anticancer agents, Chembiochem	11
12		5 (2004) 628–635.	12
	[21]	W.R. Dolbier, Fluorine chemistry at the millennium, J. Fluorine Chem. 126 (2005)	
13	1001	157–163.	13
14	[22]	B.K. Park, N.R. Kitteringham, P.M. O'Neill, Metabolism of fluorine-containing drugs,	14
15	[22]	Annu. Rev. Pharmacol. Toxicol. 41 (2001) 443–470. C. Jackel, B. Koksch, Fluorine in peptide design and protein engineering, Eur. J. Org.	15
16	ردعا	Chem. 2005(21) (2005) 4483–4503.	16 Au4
17	[24]	M. Shimizu, T. Hiyama, Modern synthetic methods for fluorine-substituted target	17
	[- ']	molecules, Angew. Chem. Int. Ed. 44 (2005) 214–231.	
18	[25]	H. Plenio, The coordination chemistry of fluorine in fluorocarbons, Chembiochem	18
19		5 (2004) 650–655.	19
20	[26]	P. Jeschke, The unique role of fluorine in the design of active ingredients for modern	20
21		crop protection, Chembiochem 5 (2004) 570–589.	21
22	[27]	F.M.D. Ismail, Important fluorinated drugs in experimental and clinical use, J. Fluo-	22
		rine Chem. 118 (2002) 27–33.	
23	[28]	o. Isanbor, D. Orragan, Flaorine in medicinal elemistry. A review of anti-carice	23
24	[20]	agents, J. Fluorine Chem. 127 (2006) 303–319.	24
25	[29]	C.E. Oyiliagu, M. Novalen, L.P. Kotra, Fluorine containing molecules for peptidomimicry: A chemical act to modulate enzymatic activity, Mini-Rev. Organic Chem.	25
26		3 (2006) 99–115.	26
27	[30]	M. Zanda, Trifluoromethyl group: An effective xenobiotic function for peptide back-	27
28	[00]	bone modification, New J. Chem. 28 (2004) 1401–1411.	28
	[31]	http://www.nibib.nih.gov/in Vol. 2006.	
29		http://imaging.cancer.gov/in Vol. 2007.	29
30	[33]	http://www.molecularimaging.org.	30
31		http://www.ismrm.org/.	31
32		http://interactive.snm.org/in Vol. 2007.	32
33	[36]	R.P. Mason, S. Ran, P.E. Thorpe, Quantitative assessment of tumor oxygen dynamics. Nathanal Research (2008)	33
		ide. Melecular imaging for i regrectio radiology, c. cell. Biochem. or (cuppl.) (2002)	
34	[27]	45–53. J.A. Karam, R.P. Mason, K.S. Koeneman, P.P. Antich, E.A. Benaim, J.T. Hsieh,	34
35	[37]	Molecular imaging in prostate cancer, J. Cell. Biochem. 90 (2003) 473–483.	35
36	[38]	C.H. Contag, B.D. Ross, It's not just about anatomy: <i>In vivo</i> bioluminescence imaging	36
37	[]	as an eyepiece into biology, J. Magn. Reson. Imaging 16 (2002) 378–387.	37
38	[39]	R. Kumar, S. Jana, Positron emission tomography: An advanced nuclear medicine	
		imaging technique from research to clinical practice, Methods Enzymol. 385 (2004) 3–19.	
39		http://probes.invitrogen.com/handbook/in Vol. 2007.	39
40		http://www.cri-inc.com/products/maestro.aspin Vol. 2007.	40
41	[42]	M. Oldham, H. Sakhalkar, T. Oliver, Y.M. Wang, J. Kirpatrick, Y.T. Cao, C. Badea,	41
42		G.A. Johnson, M. Dewhirst, Three-dimensional imaging of xenograft tumors using	42
43		optical computed and emission tomography, Med. Phys. 33 (2006) 3193–3202.	43
.5			

2

3

5

25

26

256 J.-X. Yu *et al.*

[43] G. Zacharakis, H. Kambara, H. Shih, J. Ripoll, J. Grimm, Y. Saeki, R. Weissleder, 1 V. Ntziachristos, Volumetric tomography of fluorescent proteins through small animals in vivo, Proc. Natl. Acad. Sci. USA 102 (2005) 18252–18257.

- [44] A.M. Derfus, W.C.W. Chan, S.N. Bhatia, Probing the cytotoxicity of semiconductor ³ quantum dots, Nano Lett. 4 (2004) 11–18.
- [45] R. Hoffman, Green fluorescent protein imaging of tumour growth, metastasis, and angiogenesis in mouse models, Lancet Oncol. 3 (2002) 546–556.
- [46] C.H. Contag, S.D. Spilman, P.R. Contag, M. Oshiro, B. Eames, P. Dennery, D.K. Stevenson, D.A. Benaron, Visualizing gene expression in living mammals using a bioluminescent reporter, Photochem. Photobiol. 66 (1997) 523–531.
- using a bioluminescent reporter, Photochem. Photobiol. 66 (1997) 523–531.
 [47] E. Richer, N. Slavine, M.A. Lewis, E. Tsyganov, G.C. Gellert, Z. Gunnur Dikmen, V. Bhagwandin, J.W. Shay, R.P. Mason, P.P. Antich, Society of Molecular Imaging (St. Louis) 2004.
- [48] F. Blankenberg, W.C. Eckelman, H.W. Strauss, M.J. Welch, A. Alavi, C. Anderson, 11
 S. Bacharach, R.G. Blasberg, M.M. Graham, W. Weber, Role of radionuclide imaging in trials of antiangiogenic therapy. [Review], Acad. Radiol. 7 (2000) 851–867.
- [49] U. Haberkorn, W. Mier, M. Eisenhut, Scintigraphic imaging of gene expression and
 gene transfer, Curr. Med. Chem. 12 (2005) 779–794.
- [50] D. Vranjesevic, J.E. Filmont, J. Meta, D.H. Silverman, M.E. Phelps, J. Rao, P.E. Valk, J. Czernin, Whole-body (18)F-FDG PET and conventional imaging for predicting outcome in previously treated breast cancer patients, J. Nucl. Med. 43 (2002) 325–329.
- [51] Y. Seo, B.L. Franc, R.A. Hawkins, K.H. Wong, B.H. Hasegawa, Progress in SPECT/ CT imaging of prostate cancer, Technol. Cancer Res. Treat. 5 (2006) 329–336.
- [52] C. Love, A.S. Din, M.B. Tomas, T.P. Kalapparambath, C. Palestro, Radionuclide bone imaging: An illustrative review, Radiographics 23 (2003) 341–358.
- [53] E. Cherin, R. Williams, A. Needles, G.W. Liu, C. White, A.S. Brown, Y.Q. Zhou, 21
 F.S. Foster, Ultrahigh frame rate retrospective ultrasound microimaging and blood flow visualization in mice *in vivo*, Ultrasound Med. Biol. 32 (2006) 683–691.
- [54] M. Tepel, P. Aspelin, N. Lameire, Contrast-induced nephropathy: A clinical and evidence-based approach, Circulation 113 (2006) 1799–1806.
 - [55] H. Mishima, T. Kobayashi, M. Shimizu, Y. Tamaki, M. Baba, In vivo F-19 chemical shift imaging with FTPA and antibody-coupled FMIQ, J. Magn. Reson. Imaging 1 (1991) 705–709.
- [56] A.M. Morawski, P.M. Winter, X. Yu, R. Fuhrhop, M.J. Scott, F. Hockett, J.- 27
 D. Robertson, P.J. Gaffney, G.M. Lanza, S.A. Wickline, Quantitative "magnetic 28 resonance immunohistochemistry" with ligand-targeted (19)F nanoparticles, Magn. Reson. Med. 52 (2004) 1255–1262.
- [57] M. Higuchi, N. Iwata, Y. Matsuba, K. Sato, K. Sasamoto, T.C. Saido, F-19 and H-1
 MRI detection of amyloid beta plaques *in vivo*, Nat. Neurosci. 8 (2005) 527–533.
- [58] R.K. Harris, E.D. Becker, S.M. Cabral de Menezes, R. Goodfellow, P. Granger, NMR nomenclature. Nuclear spin properties and conventions for chemical shifts (IUPAC Recommendations 2001), Pure Appl. Chem. 73 (2001) 1795–1818.
- 34 [59] F.A. Bovey, Nuclear Magnetic Resonance Spectroscopy, Academic Press, San 34 Diego, 1988, p. 653.
- J.W. Emsley, L. Phillips, Fluorine chemical shifts, Prog. Nucl. Magn. Reson. Spectrosc. 7 (1971) 1–520.
- [61] J.W. Emsley, L. Phillips, V. Wray, Fluorine coupling constants, Prog. Nucl. Magn.
 Reson. Spectrosc. 10 (1976) 83–756.
- [62] H.P. Shukla, R.P. Mason, D.E. Woessner, P.P. Antich, A comparison of three commercial perfluorocarbon emulsions as high field NMR probes of oxygen tension and temperature, J. Magn. Reson. Series B. 106 (1995) 131–114.
- 41 [63] H.W.M. van Laarhoven, C.J.A. Punt, Y.J.L. Kamm, A. Heerschap, Monitoring fluor-42 opyrimidine metabolism in solid tumors with *in vivo* 19F magnetic resonance spec-42 troscopy, Crit. Rev. Oncol./Hematol. 56 (2005) 321–343.

8

9

30

31

36

43

- [64] M.C. Malet-Martino, J.P. Armand, A. Lopez, J. Bernadou, J.P. Beteille, M. Bon, 1 R. Martino, Evidence for the importance of 5'-deoxy-5-fluorouridine catabolism in $_2$ 2 humans from ¹⁹F nuclear magnetic resonance spectrometry, Cancer Res. 46 (1986) 3 2105–2112.
- [65] A.W. Blackstock, H. Lightfoot, L.D. Case, J.E. Tepper, S.K. Mukherji, B.S. Mitchell, S. 4 4 G. Swarts, S.M. Hess, Tumor uptake and elimination of 2',2'-difluoro-2'-deoxycytidine (gemcitabine) after deoxycytidine kinase gene transfer: Correlation with in vivo tumor response, Clin. Cancer Res. 7 (2001) 3263-3268.
- [66] G.S. Payne, D.J. Collins, P. Loynds, G. Mould, P.S. Murphy, A.S.K. Dzik-Jurasz, 7 P. Kessar, N. Haque, M. Yamaguchi, S. Atarashi, M.O. Leach, Quantitative assessment of the hepatic pharmacokinetics of the antimicrobial sitafloxacin in humans using in vivo F-19 magnetic resonance spectroscopy, Br. J. Clin. Pharmacol. 10 59 (2005) 244–248.
- [67] D. Bilecen, A.C. Schulte, A. Kaspar, E. Kustermann, J. Seelig, D. von Elverfeldt, 11 11 K. Scheffler, Detection of the non-steroidal anti-inflammatory drug niflumic acid in 12 humans: A combined F-19-MRS in vivo and in vitro study, NMR Biomed. 16 (2003) 13 144–151.
- [68] E. Schneider, N.R. Bolo, B. Frederick, S. Wilkinson, F. Hirashima, L. Nassar, I. 14 K. Lyoo, P. Koch, S. Jones, J. Hwang, Y. Sung, R.A. Villafuerte, G. Maier, R. Hsu, 1.5 R. Hashoian, P.F. Renshaw, Magnetic resonance spectroscopy for measuring the biodistribution and $\it in situ in vivo$ pharmacokinetics of fluorinated compounds: Valida- 16 16 17 tion using an investigation of liver and heart disposition of tecastemizole, J. Clin. 17 Pharm. Ther. 31 (2006) 261–273. 18
- [69] R. Schwarz, A. Kaspar, J. Seelig, B. Kunnecke, Gastrointestinal transit times in mice 19 and humans measured with ²⁷Al and ¹⁹F nuclear magnetic resonance, Magn. Reson. 20 Med. 48 (2002) 255–261.
- [70] M.E. Henry, M.E. Schmidt, J. Hennen, R.A. Villafuerte, M.L. Butman, P. Tran, 21 21 L.T. Kerner, B. Cohen, P.F. Renshaw, A comparison of brain and serum pharmaco-22 kinetics of R-fluoxetine and racemic fluoxetine: A 19-F MRS study, Neuropsycho-23 pharmacology 30 (2005) 1576–1583.
- [71] W.L. Strauss, A.S. Unis, C. Cowan, G. Dawson, S.R. Dager, Fluorine magnetic 24 24 resonance spectroscopy measurement of brain fluvoxamine and fluoxetine in pediat-25 ric patients treated for pervasive developmental disorders, Am. J. Psychiatry 26 159 (2002) 755–760.
- [72] J.D. Christensen, D.A. Yurgelun-Todd, S.M. Babb, S.A. Gruber, B.M. Cohen, 27 27 P.F. Renshaw, Measurement of human brain dexfenfluramine concentration by ¹⁹F 28 magnetic resonance spectroscopy, Brain Res. 834 (1999) 1-5. 29
 - [73] Y.L. Chung, H. Troy, I.R. Judson, R. Leek, M.O. Leach, M. Stubbs, A.L. Harris, J.R. Griffiths, Noninvasive measurements of capecitabine metabolism in bladder 30 tumors overexpressing thymidine phosphorylase by fluorine-19 magnetic resonance 31 spectroscopy, Clin. Cancer Res. 10 (2004) 3863–3870.
- [74] C.J. Deutsch, J.S. Taylor, R.K. Gupta (Eds.), ¹⁹F NMR Measurements of Intracellular 33 pH CRC Press, Boca Raton, 1987, pp. 55-73.
- [75] B.E. Smart, Fluorine substituent effects (on bioactivity), J. Fluorine Chem. 109 (2001) 34 34 35
 - [76] G. Gerebtzoff, X. Li-Blatter, H. Fischer, A. Frentzel, A. Seelig, Halogenation of drugs enhances membrane binding and permeation, Chembiochem 5 (2004) 676–684.
- [77] B.A. Shainyan, Y.S. Danilevich, A.A. Grigor'eva, Y.A. Chuvashev, Electrochemical 37 37 fluorination of benzamide and acetanilide in anhydrous HF and in acetonitrile, Rus-38 sian J. Org. Chem. (Trans. Zh. Organ. Khim.). 40 (2004) 513-517. 39
- [78] G.A. Olah, M. Nojima, I. Kerekes, Synthetic methods and reactions. I. Seleniuum ³⁹ 40 tetrafluoride and its pyridine complex. Convenient fluorinating agents for fluorination 40 of ketones, aldehydes, amides, alcohols, carboxylic acids, and anhydrides, J. Am. 41 Chem. Soc. 96 (1974) 925-927. 42

2

3

4

5

7

11

12

16

17

25

26

27

32

39

258 J.-X. Yu et al.

[79] A. Haas, T. Maciej, Fluorination by tungsten hexafluoride, J. Fluorine Chem. 20 (1982) 581–587.

- [80] T.B. Patrick, L. Zhang, Q. Li, Rearrangement and double fluorination in the deiodinative fluorination of neopentyl iodide with xenon difluoride, J. Fluorine Chem. ³ 102 (2000) 11–15.
 - [81] G.G. Belen'kii, V.A. Petrov, P.R. Resnick, Electrophilic, catalytic alkylation of polyfluoroolefins by some fluoroalkanes, J. Fluorine Chem. 108 (2001) 15–20.
- [82] K. Adachi, Y. Ohira, G. Tomizawa, S. Ishihara, S. Oishi, Electrophilic fluorination with N,N'-difluoro-2,2'-bipyridinium salt and elemental fluorine, J. Fluorine Chem. 7 120 (2003) 173–183.
- 8 [83] V. Mehta, P.V. Kulkarni, R.P. Mason, A. Constantinescu, P.P. Antich, Novel molecular probes for ¹⁹F magnetic resonance imaging: Synthesis & characterization of ⁹ 9 10 fluorinated polymers, Bioorg. Med. Chem. Lett. 2 (1992) 527–532.
 - [84] J. Joubert, S. Roussel, C. Christophe, T. Billard, B.R. Langlois, T. Vidal, Trifluoroacetamides from amino alcohols as nucleophilic trifluoromethylating reagents, Angew. Chem. Int. Ed. 42 (2003) 3133–3136.
- 13 [85] J.S. Rasey, J.J. Casciari, P.D. Hofstrand, M. Muzi, M.M. Graham, L.K. Chin, Deter- ¹³ mining hypoxic fraction in a rat glioma by uptake of radiolabeled fluoromisonidazole, 14 14 Radiat. Res. 153 (2000) 84-92. 1.5
 - [86] W.R. Dolbier Jr., A.R. Li, C.J. Koch, C.Y. Shiue, A.V. Kachur, [18F]-EF5, a marker for PET detection of hypoxia: Synthesis of precursor and a new fluorination procedure, Appl. Radiat. Isot. 54 (2001) 73-80.
- [87] C.S. Yap, J. Czernin, M.C. Fishbein, R.B. Cameron, C. Schiepers, M.E. Phelps, 18 W.A. Weber, Evaluation of thoracic tumors with ¹⁸F-fluorothymidine and ¹⁸F-fluoro-19 deoxyglucose-positron emission tomography, Chest 129 (2006) 393-401.
- 20 [88] P. Zanzonico, J. Campa, D. Polycarpe-Holman, G. Forster, R. Finn, S. Larson, J. Humm, C. Ling, Animal-specific positioning molds for registration of repeat imaging 21 21 studies: Comparative microPET imaging of F18-labeled fluoro-deoxyglucose and 22 fluoro-misonidazole in rodent tumors, Nucl. Med. Biol. 33 (2006) 65–70.
- 23 [89] N.J. Spratt, U. Ackerman, H.J. Tochon-Danguy, G.A. Donnan, D.W. Howells, Char- ²³ acterization of fluoromisonidazole binding in stroke, Stroke 37 (2006) 1862-1867. 24
 - [90] J. Bussink, E.G.C. Troost, P. Laverman, M. Philippens, J. Lok, O.C. Boerman, J. Kaanders, A.J. van der Kogel, Characterization of human squamous cell head and neck carcinoma xenografts using 18F-FLT and 18F-MISO autoradiography and immunohistochemistry, Radiother. Oncol. 78 (2006) S33–S33.
- [91] J. Keupp, P.C. Mazurkewitz, I. Gräßlin, T. Schaeffter, Proc. Intl. Soc. Mag. Reson. 28 28 Med. 2006, p. 102. 29
- [92] G. Schnur, R. Kimmich, R. Lietzenmayer, Hydrogen/Fluorine retuning tomography. 30 Applications to ¹H image-guided volume-selective ¹⁹F spectroscopy and relaxometry ³⁰ of perfluorocarbon emulsions in tissue, Magn. Reson. Med. 13 (1990) 478–489. 31
 - [93] J. Sanders, B. Hunter, Modern NMR Spectroscopy, Oxford University Press, New York 1987, p. 308.
- 33 [94] R.P. Mason, G. Cha, G.H. Gorrie, E.E. Babcock, P.P. Antich, Glutathione in whole 33 34 blood: A novel determination using double quantum coherence transfer proton NMR 34 spectroscopy, FEBS Lett. 318 (1993) 30-34. 35
- [95] R.E. Hurd, D.M. Freeman, Metabolite specific proton magnetic-resonance imaging, 36 Proc. Natl. Acad. Sci. USA 86 (1989) 4402-4406.
- [96] R.P. Mason, J.K.M. Sanders, *In vivo* enzymology: A deuterium NMR study of formal-37 dehyde dismutase in Pseudomonas putida F61a and Staphylococcus aureus, 38 38 Biochemistry 28 (1989) 2160-2168.
- [97] R.P. Mason, J.K.M. Sanders, A. Crawford, B.K. Hunter, Formaldehyde metabolism by 40 E. coli: Detection using in vivo ¹³C NMR spectroscopy of S-(hydroxymethyl) glutathi- ⁴⁰ one as a transient intracellular intermediate, Biochemistry 25 (1986) 4504–4507.
- [98] R.F. Code, J.E. Harrison, K.G. McNeill, M. Szyjkowski, In vivo ¹⁹F spin relaxation in 42 index finger bones, Mag. Reson. Med. 13 (1990) 358–369. 43 43

43

1	[99] D.W.J. Klomp, H.W.M. van Laarhoven, A.P.M. Kentgens, A. Heerschap, Optimiza- 1
2	tion of localized F-19 magnetic resonance spectroscopy for the detection of fluori-
2	nated drugs in the human liver, Magn. Reson. Med. 50 (2003) 303–308.

[100] A.V. Ratner, S. Quay, H.H. Muller, B.B. Simpson, R. Hurd, S.W. Young, ¹⁹F relaxa tion rate enhancement and frequency shift with Gd-DTPA, Invest. Radiol. 24 (1989) 4
 224–227.

[101] V.D. Mehta, R.P. Mason, P.V. Kulkarni, P. Lea, A. Constantinescu, P.P. Antich, E.H. Emram(Eds.), ¹⁹F MR Characterization of Fluorinated Proteins and Relaxation Rate Enhancement with Gd-DTPA for Faster Imaging, Plenum, New York, 1995, 7 pp. 305–313.

[102] H. Lee, R.R. Price, G.E. Holburn, C.L. Partain, M.D. Adams, W.P. Cacheris, *In-Vivo* F-19 MR-Imaging—Relaxation Enhancement with Gd-DTPA, J. Magn. Reson. Imaging 4 (1994) 609–613.

11 [103] G. Brix, M.E. Bellemann, L. Gerlach, U. Haberkorn, Intra- and extracellular fluoroura- 11 cil uptake: Assessment with contrast-enhanced metabolic F-19 MR imaging, Radiology 209 (1998) 259–267.

[104] B.S.Y. Li, G.S. Payne, D.J. Collins, M.O. Leach, H-1 decoupling for *in vivo* F-19 MRS 13
 studies using the time-share modulation method on a clinical 1.5 T NMR system, 14
 Magn. Reson. Med. 44 (2000) 5–9.

[105] R.D. Kendrick, C.S. Yannoni, High-Power H-1-F-19 Excitation in a Multiple-Resonance Single-Coil Circuit, J. Magn. Reson. 75 (1987) 506–508.

17 [106] H.B. Lantum, R.B. Baggs, D.M. Krenitsky, M.W. Anders, Nephrotoxicity of chloro- 17 fluoroacetic acid in rats, Toxicol. Sci. 70 (2002) 261–268.

[107] B. Hassel, U. Sonnewald, G. Unsgard, F. Fonnum, NMR-spectroscopy of cultured astrocytes—Effects of glutamine and the gliotoxin fluorocitrate, J. Neurochem.

[108] R.L. Frost, R.W. Parker, J.V. Hanna, Detection of the pesticide compound-1080 21
 (sodium monofluoroacetate) using F-19 nuclear magnetic-resonance spectroscopy, Analyst 114 (1989) 1245–1248.

[109] O. Corcoran, J.C. Lindon, R. Hall, I.M. Ismail, J.K. Nicholson, The potential of F-19
 NMR spectroscopy for rapid screening of cell cultures for models of mammalian drug
 metabolism, Analyst 126 (2001) 2103–2106.

[110] M. Spraul, M. Hofmann, I.D. Wilson, E. Lenz, J.K. Nicholson, J.C. Lindon, Coupling of Hplc with F-19-NMR and H-1-NMR spectroscopy to investigate the human urinary-excretion of flurbiprofen metabolites, J. Pharm. Biomed. Anal. 11 (1993) 27 1009–1015.

[111] M.E. Bollard, E. Holmes, C.A. Blackledge, J.C. Lindon, I.D. Wilson, J.K. Nicholson, H-1 and F-19-nmr spectroscopic studies on the metabolism and urinary excretion of mono- and disubstituted phenols in the rat, Xenobiotica 26 (1996) 255–273.

[112] A. Preiss, J. Kruppa, J. Buschmann, C. Mugge, The determination of trifluoroacetic 31 acid in rat milk samples by F-19-NMR spectroscopy and capillary gas chromatography, J. Pharm. Biomed. Anal. 16 (1998) 1381–1385.

13 M. Tugnait, E.M. Lenz, M. Hofmann, M. Spraul, I.D. Wilson, J.C. Lindon, 33
 J.K. Nicholson, The metabolism of 2-trifluormethylaniline and its acetanilide in the 34 rat by ¹⁹F NMR monitored enzyme hydrolysis and ¹H/¹⁹F HPLC-NMR spectroscopy, 35
 J. Pharm. Biomed. Anal. 30 (2003) 1561–1574.

³⁶ [114] C.J. Duckett, J.C. Lindon, H. Walker, F. Abou-Shakra, I.D. Wilson, J.K. Nicholson,
 ³⁷ Metabolism of 3-chloro-4-fluoroaniline in rat using [C-14]-radiolabelling, F-19-NMR
 ³⁸ spectroscopy, HPLC-MS/MS, HPLC-ICPMS and HPLC-NMR, Xenobiotica 36 (2006)
 ³⁸ 59–77.

(115] C.A. Blackledge, J.K. Nicholson, J.A. Evans, C. Rodgers, I.D. Wilson, Application of H-1- and F-19-NMR spectroscopy in the investigation of the urinary and biliary excretion of 3,5-, 2,4-ditrifluoromethylbenzoic and pentafluorobenzoic acids in rat, 41 Xenobiotica 32 (2002) 605–613.

[116] B.W. Dubois, A.S. Evers, 19F-NMR spin-spin relaxation (T2) method for characteriz- 1 ing volatile anesthetic binding to proteins. Analysis of isoflurane binding to serum albumin, Biochemistry. 31 (1992) 7069–7076.

- [117] W.M. Chew, M.E. Moseley, P.A. Mills, D. Sessler, R. Gonzalez-Mendez, T.L. James, 3
 L. Litt, Spin-echo fluorine magnetic resonance imaging at 2 T: *In vivo* spatial distribu-4
 tion of halothane in the rabbit head, Magn. Reson. Imaging 5 (1987) 51–56.
- [118] D.K. Menon, G.G. Lockwood, C.J. Peden, I.J. Cox, J. Sargentoni, J.D. Bell, G.A. Coutts, J.G. Whitwam, *In-vivo* F-19 magnetic-resonance spectroscopy of cerebral halothane in postoperative-patients—preliminary-results, Magn. Reson. 7 Med. 30 (1993) 680–684.
- [119] E.E. Babcock, J.T. Vaughan, B. Lesan, R.L. Nunnally, Multinuclear NMR investigations of probe construction materials at 4.7-T, Magn. Reson. Med. 13 (1990) 498–503.
- 11 [120] T.A. Morinelli, A.K. Okwu, D.E. Mais, P.V. Halushka, V. John, C.K. Chen, J. Fried, 11 Difluorothromboxane-A2 and stereoisomers—stable derivatives of thromboxane-A2 with differential-effects on platelets and blood-vessels, Proc. Natl.Acad. Sci. USA 86 (1989) 5600–5604.
- 14 [121] R.A. Dwek, R.A. Dwek (Eds.), The Use of Fluorine-19 as a Detecting Shift Probe, 14 Clarendon, Oxford, 1975, pp. 158–173.
- [122] J.T. Gerig, Fluorine magnetic resonance of fluorinated ligands, Meth. Enzymol. 177 (1989) 3–23.
- 17 [123] W.H. Huestis, M.A. Raftery, Study of cooperative interactions in hemoglobin using 17 fluorine nuclear magnetic resonance, Biochemistry 11 (1972) 1648–1654.
- [124] F. Millett, M.A. Raftery, Fluorine-19 nuclear magnetic resonance study of the binding of trifluoroacetylglucosamine oligomers to lysozyme, Biochemistry 11 (1972) 1639–1643.
- 21 [125] S.G. Withers, K. Rupitz, I.P. Street, 2-Deoxy-2-fluoro-D-glycosyl fluorides—a new 21 class of specific mechanism-based glycosidase inhibitors, J. Biol. Chem. 263 (1988) 7929–7932.
- ²³ [126] S.G. Withers, I.P. Street, M.D. Percival, Fluorinated carbohydrates as probes of ²³ enzyme specificity and mechanism, ACS Symposium Series 374 (1988) 59–77.
- [127] W.G. Stirtan, S.G. Withers, Phosphonate and alpha-fluorophosphonate analogue probes of the ionization state of pyridoxal 5'-phosphate (PLP) in glycogen phosphorylase, Biochemistry 35 (1996) 15057–15064.
- 27 [128] P. Szczecinski, D. Bartusik, F-19 NMR measurements—A potential tool for the 27 determination of amino acids in body fluids, Pol. J. Chem. 77 (2003) 321–328.
- ²⁹ [129] L.A. Sylvia, J.T. Gerig, Fluorine NMR-studies of the metabolism of flumecinol (3-trifluoromethyl-alpha-ethylbenzhydrol), Drug Metab. Dispos. 21 (1993) 105–113.
- J.C. Lindon, I.D. Wilson, J.K. Nicholson, Development of a simple liquid chro-and matographic method for the separation of mixtures of positional isomers and anomers of synthetic 2-, 3- and 4-fluorobenzoic acid glucuronides formed via acyl migration reactions, J. Chromatogr. B: Biomed. Sci. Appl. 685 (1996) 113–122.
- [131] G.B. Scarfe, M. Tugnait, I.D. Wilson, J.K. Nicholson, Studies on the metabolism of 34
 4-fluoroaniline and 4-fluoroacetanilide in rat: Formation of 4-acetamidophenol (paracetamol) and its metabolites via defluorination and N-acetylation, Xenobiotica 29 (1999) 205–216.
- 37 [132] M.K. Ellis, J.L. Naylor, T. Green, M.A. Collins, Identification and quantification of 37 fluorine-containing metabolites of 1-chloro-2,2,2-trifluoroethane (Hcfc133a) in the rat 38 by F-19-Nmr spectroscopy, Drug Metab. Dispos. 23 (1995) 102–106.
- [133] C. Heidelberger, Fluorinated pyrimidines, a new class of tumour-inhibitory
 compounds, Nat. Chem. Biol. 179 (1957) 663–666.
- 41 [134] C.A. Presant, W. Wolf, V. Waluch, C. Wiseman, P. Kennedy, D. Blayney, 41
 R.R. Brechner, Association of intratumoral pharmacokinetics of fluorouracil with clinical response, Lancet 343 (1994) 1184–1187.

43

43

[135] G.F.J. Peters, Fluorouracil: Biochemistry and pharmacology, J. Clin. Oncol. 6 (1988) 1653–1664.

[136] G. Brix, M.E. Bellemann, U. Haberkorn, L. Gerlach, W.J. Lorenz, Assessment of the biodistribution of 5-fluorouracil as monitored by ¹⁸F PET and ¹⁹F MRI: A comparative animal study, Nucl. Med. Biol. 23 (1996) 897–906.

[137] G. Brix, M.E. Bellemann, L. Gerlach, U. Haberkorn, Direct detection of intratumoral 5-fluorouracil trapping using metabolic F-19 MR imaging, Magn. Reson. Imaging 17 (1999) 151–155.

[138] G. Brix, M.E. Bellemann, U. Haberkorn, L. Gerlach, P. Bachert, W.J. Lorenz, 7 Mapping the biodistribution and catabolism of 5-fluorouracil in tumor-bearing rats 8 by chemical-shift selective F-19 MR-imaging, Magn. Reson. Med. 34 (1995) 302–307.

10 [139] J.L. Guerquin-Kern, F. Leteurtre, A. Croisy, J.M. Lhoste, pH dependence of 10
 11 5-fluorouracil uptake observed by *in vivo* 31P and 19F NMR spectroscopy, Cancer 11
 12 Res. 51 (1991) 5770–5773.

[140] A.S.E. Ojugo, P.M.J. McSheehy, M. Stubbs, G. Alder, C.L. Bashford, R.J. Maxwell,
 M.O. Leach, I.R. Judson, J.R. Griffiths, Influence of pH on the uptake of 5-fluorouracil
 into isolated tumour cells, Br J. Cancer 77 (1998) 873–879.

[141] P.M.J. McSheehy, S.P. Robinson, A.S.E. Ojugo, E.O. Aboagye, M.B. Cannell, M.O. Leach, I.R. Judson, J.R. Griffiths, Carbogen breathing increases 5-Fluorouracil uptake and cytotoxicity in hypoxic Rif-1 tumors: A magnetic resonance study *in vivo*, Cancer Res. 58 (1998) 1185–1194.

18 [142] J.R. Griffiths, D.J.O. McIntyre, F.A. Howe, P.M.J. McSheehy, A.S.E. Ojugo, 18 L.M. Rodrigues, P. Wadsworth, N.M. Price, F. Lofts, G. Nicholson, K. Smid, P. Noordhuis, G.J. Peters, M. Stubbs, Issues of normal tissue toxicity in patient and animal studies—Effect of carbogen breathing in rats after 5-fluorouracil treatment, 20 Acta Oncol. 40 (2001) 609–614.

[143] H. van Laarhoven, G. Gambarota, J. Lok, M. Lammens, Y. Kamm, T. Wagener, C. Punt, A. van der Kogel, A. Heerschap, Proc. Intl. Soc. Mag. Reson. Med. (Seattle) 2006, p. 1766.

24 [144] P.E. Sijens, N.J. Baldwin, T.C. Ng, Multinuclear MR investigation of the metabolic 24 response of murine RIF-1 tumor to 5-fluorouracil chemotherapy, Magn. Reson. Med. 19 (1991) 337–385.

²⁶ [145] N.W. Lutz, W.E. Hull, Assignment and pH dependence of the 19F-NMR resonances
 from the fluorouracil anabolites involved in fluoropyrimidine chemotherapy, NMR
 Biomed. 12 (1999) 237–248.

[146] S.O. Freytag, M. Khil, H. Stricker, J. Peabody, M. Menon, M. DePeralta-Venturina, D. Nafziger, J. Pegg, D. Paielli, S. Brown, K. Barton, M. Lu, E. Aguilar-Cordova, J.H. Kim, Phase I study of replication-competent adenovirus-mediated double suicide gene therapy for the treatment of locally recurrent prostate cancer, Cancer Res. 31 62 (2002) 4968–4976.

[147] L.D. Stegman, A. Rehemtulla, B. Beattie, E. Kievit, T.S. Lawrence, R.G. Blasberg,
 J.G. Tjuvajev, B.D. Ross, Noninvasive quantitation of cytosine deaminase trans gene expression in human tumor xenografts with *in vivo* magnetic resonance spectroscopy, Proc. Natl. Acad. Sci. USA 96 (1999) 9821–9826.

[148] L.D. Stegman, A. Rehemtulla, D.A. Hamstra, D.J. Rice, S.J. Jonas, K.L. Stout,

T.L. Chenevert, B.D. Ross, Diffusion MRI detects early events in the response of a glioma model to the yeast cytosine deaminase gene therapy strategy, Gene Ther. 7 (2000) 1005–1010.

[149] M. Aghi, C.M. Kramm, T.C. Chou, X.O. Breakefield, E.A. Chiocca, Synergistic anticancer effects of ganciclovir/thymidine kinase and 5-fluorocytosine/cytosine deaminase gene therapies, J. Natl. Cancer Inst. 90 (1998) 370–380.

 $_{41}$ [150] H. Corban-Wilhelm, W.E. Hull, G. Becker, U. Bauder-Wust, D. Greulich, J. Debus, $_{41}$ Cytosine deaminase and thymidine kinase gene therapy in a dunning rat prostate $_{42}$

262 J.-X. Yu et al.

tumour model: Absence of bystander effects and characterisation of 5-fluorocytosine metabolism with ¹⁹F-NMR spectroscopy, Gene Ther. 9 (2002) 1564–1575. [151] T. Dresselaers, J. Theys, L. Dubois, W. Landuyt, P. Van Hecke, P. Lambin, Proc. Intl. 3 Soc. Mag. Reson. Med. (2006) p. 3175. [152] G.O. Cron, N. Beghein, R. Ansiaux, B. Gallez, Proc. Intl. Soc. Mag. Reson. Med. 4 4 (Seattle) 2006, p. 1764. [153] M.E. Bellemann, U. Haberkorn, L. Gerlach, J. Blatter, G. Brix, Proceedings of the 7th Scientific Meeting ISMRM (Philadelphia, PA), (1999) p. 1352. [154] P.M.J. McSheehy, A.S.E. Ojugo, M.O. Leach, I.R. Judson, J.R. Griffiths, Proceedings of the 7th Annual Meeting ISMRM (Philadelphia) (1999), p. 1347. [155] G. Brix, A. Schlicker, W. Mier, P. Peschke, M.E. Bellemann, Biodistribution and pharmacokinetics of the F-19-labeled radiosensitizer 3-aminobenzamide: Assess-10 ment by F-19 MR imaging, Magn. Reson. Imaging 23 (2005) 967–976. W.M. Spees, T.P.F. Gade, G.L. Yang, W.P. Tong, W.G. Bornmann, R. Gorlick, 11 11 J.A. Koutcher, An F-19 magnetic resonance-based in vivo assay of solid tumor 12 methotrexate resistance: Proof of principle, Clin. Cancer Res. 11 (2005) 1454–1461. [157] T. Tengel, T. Fex, H. Emtenas, F. Almqvist, I. Sethson, J. Kihlberg, Use of F-19 NMR 13 spectroscopy to screen chemical libraries for ligands that bind to proteins, Org. 14 Biomol. Chem. 2 (2004) 725-731. [158] T. Tarrago, S. Frutos, R.A. Rodriguez-Mias, E. Giralt, Identification by F-19 NMR of traditional chinese medicinal plants possessing prolyl oligopeptidase inhibitory activ-17 ity, Chembiochem 7 (2006) 827-833. [159] S. Frutos, T. Tarrago, E. Giralt, A fast and robust F-19 NMR-based method for finding 18 new HIV-1 protease inhibitors, Bioorg. Med. Chem. Lett. 16 (2006) 2677–2681. [160] L.P. Yu, P.J. Hajduk, J. Mack, E.T. Olejniczak, Structural studies of Bcl-xL/ligand 20 complexes using F-19 NMR, J. Biomol. NMR 34 (2006) 221-227. [161] M. Bartels, K. Albert, Detection of psychoactive drugs using 19F MR spectroscopy, 21 2.1 J. Neural Transm. Gen Sect. 99 (1995) 1–6. [162] N.R. Bolo, Y. Hode, J.P. Macher, Long-term sequestration of fluorinated compounds 23 in tissues after fluvoxamine or fluoxetine treatment: A fluorine magnetic resonance ²³ spectroscopy study in vivo, MAGMA 16 (2004) 268–276. [163] W.L. Strauss, M.E. Layton, S.R. Dager, Brain elimination half-life of fluvoxamine measured by ¹⁹F magnetic resonance spectroscopy, Am. J. Psychiatry 155 (1998) 26 380-384. [164] D.M. Lindquist, M. Dachtler, R.M. Hawk, C.N. Karson, K. Albert, R.A. Komoroski, 27 27 Contribution of trifluoperazine metabolites to the in vivo F-19 NMR spectrum of rat 28 brain, Magn. Reson. Med. 43 (2000) 756-759. [165] T. Sassa, T. Suhara, H. Ikehira, T. Obata, F. Girard, S. Tanada, Y. Okubo, 30 19F-magnetic resonance spectroscopy and chemical shift imaging for schizophrenic 30 patients using haloperidol decanoate, Psychiatry Clin. Neurosci. 56 (2002) 637–642. 31 166] P. Jynge, T. Skjetne, I. Gribbestad, C.H. Kleinbloesem, H.F.W. Hoogkamer, 32 O. Antonsen, J. Krane, O.E. Bakoy, K.M. Furuheim, O.G. Nilsen, In vivo tissue 33 pharmacokinetics by fluorine magnetic-resonance spectroscopy—a study of liver 33 and muscle disposition of fleroxacin in humans, Clin. Pharmacol. Ther. 48 (1990) 34 34 35 167] O. Saether, A. Midelfart, O. Risa, O. Haraldseth, J. Krane, Proton decoupled F-19 36 NMR spectroscopy of drugs used in eye treatment, Spectrosc. Lett. 39 (2006) 135–144. 37 [168] B. Gewiese, W. Noske, A. Schilling, D. Stiller, K. Wolf, M. Foerster, Human eye: 38 Visualization of perfluorodecalin with F-19 MR imaging, Radiology 185 (1992) [169] C. Wilson, B. Berkowitz, B. McCuen, C. Charles, Measurement of preretinal pO₂ in ⁴⁰ the vitrectomized human eye using 19F NMR, Arch. Ophthalmol. 110 (1992) 41 1098-1100. 42 42

	1	[170]	R.P. Mason, E.E. Babcock, R.L. Nunnally, Proceedings of the XIII International	1
	2		Congress of Magnetic Resonance in Biological Systems (Madison, WI) 1988.	2
	3	[1/1]	R. Nunnally, P. Antich, P. Nguyen, E. Babcock, G. McDonald, R. Mason, Fluosol adjuvant therapy in human cancer: Examinations in vivo of perfluoro-	3
	4		carbons by F-19 NM, in: Proceedings of the SMRM 7th Meeting San Francisco,	
	5		1988, p. 342.	5
	6	[172]	A.M. Wyrwicz, C.B. Conboy, Multiecho ¹⁹ F NMR imaging of halothane in rabbit brain, Proceedings of the 7th SMRM San Francisco 1988, p. 597.	6
	7	[173]	T. Takeda, K. Makita, S. Ishikawa, K. Kaneda, K. Yokoyama, K. Amaha, Uptake and	7
	8		elimination of sevoflurane in rabbit tissues - an <i>in vivo</i> magnetic resonance spectros-	8
	9	[474]	copy study, Can. J. Anaesth. 47 (2000) 579–584.	9
	10	[1/4]	Y. Xu, P. Tang, W.G. Zhang, L. Firestone, P.M. Winter, F-19 nuclear-magnetic-resonance imaging and spectroscopy of sevoflurane uptake, distribution, and	10
	11		elimination in rat-brain, Anesthesiology 83 (1995) 766–774.	11
	12	[175]	P.N. Venkatasubramanian, Y.J. Shen, A.M. Wyrwicz, <i>In vivo</i> ¹⁹ F one-dimensional	
			chemical shift imaging study of isoflurane uptake in rabbit brain, NMR Biomed.	
	13	[470]	6 (1993) 377–382.	13
	14	[1/6]	G.G. Lockwood, D.P. Dob, D.J. Bryant, J.A. Wilson, J. Sargentoni, S. M. SapsedByrne, D.N.F. Harris, D.K. Menon, Magnetic resonance spectroscopy of	14
	15		isoflurane kinetics in humans. 1. Elimination from the head, Br. J. Anaesth. 79 (1997)	15
	16		581–585.	16
	17	[177]	B.S. Selinsky, M.E. Perlman, R.E. London, <i>In vivo</i> nuclear magnetic resonance	
	18		studies of hepatic methoxyflurane metabolism. I. Verification and quantitation of	18
	19	[178]	methoxydifluoroacetate, Mol. Pharmacol. 33 (1988) 559–566. B.S. Selinsky, M.E. Perlman, R.E. London, <i>In vivo</i> nuclear magnetic-resonance	19
	20	[170]	studies of hepatic methoxyflurane metabolism. 2. A reevaluation of hepatic metabolic	20
	21		pathways, Mol. Pharmacol. 33 (1988) 567–573.	21
	22	[179]	E.P. Mazzola, A.P. Borsetti, S.W. Page, D.W. Bristol, Determination of pesticide-	22
	23		residues in foods by F-19 fourier-transform nuclear magnetic-resonance spectros-	23
	24	[180]	copy, J. Agric. Food Chem. 32 (1984) 1102–1103. R.D. Mortimer, B.A. Dawson, Using F-19 Nmr for trace analysis of fluorinated pesti-	
		[100]	cides in food-products, J. Agric. Food. Chem. 39 (1991) 1781–1785.	25
	25	[181]	Z. Zuo, G. Kwon, B. Stevenson, J. Diakur, L.I. Wiebe, Flutamide-Hydroxypropyl-	
	26		beta-cyclodextrin complex: Formulation, physical characterization, and absorption	26
	27	[400]	studies using the Caco-2 <i>in vitro</i> model, J. Pharm. Pharm. Sci. 3 (2000) 220–227.	27
	28	[182]	M. Masson, J.F. Sigurjonsdottir, S. Jonsdottir, T. Loftsson, Examination of F-19-NMR as a tool for investigation of drug-cyclodextrin complexes, Drug Dev. Ind. Pharm.	28
	29		29 (2003) 107–112.	29
:	30	[183]	J. Fukuchi, J.M. Kokontis, R.A. Hiipakka, C.P. Chuu, S. Liao, Antiproliferative effect	30
	31	-	of liver X receptor agonists on LNCaP human prostate cancer cells, Cancer Res.	31
			64 (2004) 7686–7689.	

64 (2004) 7686–7689. [184] E.K. Rofstad, T. Danielsen, Hypoxia-induced metastasis of human melanoma cells: 33

Involvement of vascular endothelial growth factor-mediated angiogenesis, Br. J. $^{\rm 33}$ 34 Cancer 80 (1999) 1697-1707.

[185] M. Höckel, P. Vaupel, Tumor hypoxia: Definitions and current clinical, biologic, and $_{35}$ 35 molecular aspects, J. Natl. Cancer Inst. 93 (2001) 266–276. 36

[186] J. Folkman, Angiogenesis and apoptosis, Semin. Cancer Biol. 13 (2003) 159-167. [187] H.J. Knowles, A.L. Harris, Hypoxia and oxidative stress in breast cancer. Hypoxia 37

and tumourigenesis. [Review], Breast Cancer Res. 3 (2001) 318–322.

[188] L. Gray, A. Conger, M. Ebert, S. Hornsey, O. Scott, The concentration of oxygen 39 39 dissolved in tissues at time of irradiation as a factor in radiotherapy, Br. J. Radiol. 40 26 (1953) 638-648.

41 [189] J.L. Tatum, G.J. Kelloff, R.J. Gillies, J.M. Arbeit, J.M. Brown, K.S. Chao, 41 J.D. Chapman, W.C. Eckelman, A.W. Fyles, A.J. Giaccia, R.P. Hill, C.J. Koch, 42 M.C. Krishna, K.A. Krohn, J.S. Lewis, R.P. Mason, G. Melillo, A.R. Padhani, 43

G. Powis, J.G. Rajendran, R. Reba, S.P. Robinson, G.L. Semenza, H.M. Swartz, 1 P. Vaupel, D. Yang, B. Croft, J. Hoffman, G. Liu, H. Stone, D. Sullivan, Hypoxia: 2 2 Importance in tumor biology, noninvasive measurement by imaging, and value of its 3 measurement in the management of cancer therapy, Int. J. Radiat. Biol. 82 (2006) ³ 699-757. [190] J.M. Brown, Exploiting the hypoxic cancer cell: Mechanisms and therapeutic strate-5 gies, Mol. Med. Today 6 (2000) 157-162. [191] H.M. Swartz, J.F. Dunn, J.F. Dunn, H.M. Swartz (Eds.), Measurements of Oxygen in Tissues: Overview and Perspectives on Methods, Vol. 530, Kluwer Academic, New 7 York, 2003, pp. 1–12. [192] H.B. Stone, J.M. Brown, T. Phillips, R.M. Sutherland, Oxygen in human tumors: Correlations between methods of measurement and response to therapy, Radiat. 10 Res. 136 (1993) 422-434. [193] H. Liu, Y. Gu, J.G. Kim, R.P. Mason, Near infrared spectroscopy and imaging of 11 11 tumor vascular oxygenation, Methods Enzymol. 386 (2004) 349–378. [194] R.P. Mason, Non-Invasive assessment of kidney oxygenation: A role for BOLD MRI, 13 Kidney Int. 70 (2006) 10–11. [195] S.H. Yee, K. Lee, P.A. Jerabek, P.T. Fox, Quantitative measurement of oxygen 14 metabolic rate in the rat brain using microPET imaging of briefly inhaled 15O-labelled 1.5 oxygen gas, Nucl. Med. Commun. 27 (2006) 573-581. 16 [196] J.P. Coles, T.D. Fryer, P.G. Bradley, J. Nortje, P. Smielewski, K. Rice, J.C. Clark, 17 J.D. Pickard, D.K. Menon, Intersubject variability and reproducibility of 15O PET 17 studies, J. Cereb. Blood Flow Metab. 26 (2006) 48-57. 18 [197] C.J. Koch, Measurement of absolute oxygen levels in cells and tissues using oxygen 19 sensors and 2-nitroimidazole EF5, Methods Enzymol. 352 (2002) 3-31. 20 [198] J.A. Raleigh, S.C. Chou, G.E. Arteel, M. Horsman, Comparison among pimonidazole ²⁰ binding oxygen electrode measurements, and radiation response in C3H mouse 21 21 tumors, Radiat. Res. 151 (1999) 580-589. 22 [199] C. Song, I. Lee, T. Hasegawa, J. Rhee, S. Levitt, Increase in pO₂ and radiosensitivity 23 of tumors by Fluosol and carbogen, Cancer Res. 47 (1987) 442–446. [200] J.G. Kim, D. Zhao, A. Constantinescu, R.P. Mason, H. Liu, Interplay of tumor 24 24 vascular oxygenation and tumor pO₂ observed using NIRS, oxygen needle electrode, 25 25 and ¹⁹F MR pO₂ mapping, J. Biomed. Opt. 8 (2003) 53–62. 26 [201] Y. Gu, V. Bourke, J.G. Kim, A. Constantinescu, R.P. Mason, H. Liu, Dynamic 26 27 response of breast tumor oxygenation to hyperoxic respiratory challenge monitored 27 with three oxygen-sensitive parameters, Appl. Opt. 42 (2003) 1-8. 28 [202] B. Gallez, C. Baudelet, B.F. Jordan, Assessment of tumor oxygenation by electron 29 paramagnetic resonance: Principles and applications, NMR Biomed. 17 (2004) 30 240-262. [203] P. Parhami, B.N. Fung, Fluorine-19 relaxation study of perfluorochemicals as oxygen 31 carriers, J. Phys. Chem. 87 (1983) 1928-1931. 32 204] S.R. Thomas, R.G. Pratt, R.W. Millard, R.C. Samaratunga, Y. Shiferaw, L.C. Clark $^{
m 32}$ 33 Jr., R.E. Hoffmann, Evaluation of the influence of the aqueous phase bioconstituent 33 34 environment on the F-19 T1 of perfluorocarbon blood substitute emulsions, J. Magn. 34 Reson. Imag. 4 (1994) 631–635. 35 205] C.S. Lai, S. Stair, H. Miziorko, J.S. Hyde, Effect of oxygen and the spin label TEMPO-36 Laurate on ¹⁹F and proton relaxation rates of the perfluorochemical blood substitute FC-43 emulsion, J. Magn. Reson. 57 (1984) 447–452. 37 [206] D. Eidelberg, G. Johnson, D. Barnes, P.S. Tofts, D. Delpy, D. Plummer, 38 38 W.I. McDonald, ¹⁹F NMR imaging of blood oxygenation in the brain, Magn. Reson. 39 Med. 6 (1988) 344-352.

[207] R.P. Mason, H.P. Shukla, P.P. Antich, In vivo oxygen tension and temperature: 40 Simultaneous determination using 19F spectroscopy of perfluorocarbon, Magn. 41

43

Reson. Med. 29 (1993) 296-302.

[208] S.R. Thomas, R.G. Pratt, R.W. Millard, R.C. Samaratunga, Y. Shiferaw, 1
 A.J. McGoron, K.K. Tan, *In vivo* pO₂ imaging in the porcine model with perfluoro-carbon F-19 NMR at low field, Magn. Reson. Imaging 14 (1996) 103–114.

[209] R.P. Mason, N. Bansal, E.E. Babcock, R.L. Nunnally, P.P. Antich, A novel editing technique for ¹⁹F MRI: Molecule-specific imaging, Magn. Reson. Imaging 8 (1990) 4
 729–736.

[210] E.E. Babcock, R.P. Mason, P.P. Antich, Effect of homonuclear J modulation on ¹⁹F spin-echo images, Magn. Reson. Med. 17 (1991) 178–188.

[211] C.H. Sotak, P.S. Hees, H.N. Huang, M.H. Hung, C.G. Krespan, S. Raynolds, A new perfluorocarbon for use in fluorine-19 MRI and MRS, Magn. Reson. Med 29 (1993) 8 188–195.

[212] D. Zhao, S. Ran, A. Constantinescu, E.W. Hahn, R.P. Mason, Tumor oxygen dynamics: Correlation of *in vivo* MRI with histological findings, Neoplasia 5 (2003) 308–318.

11 [213] D. Zhao, A. Constantinescu, C.H. Chang, E.W. Hahn, R.P. Mason, Correlation 11 of tumor oxygen dynamics with radiation response of the dunning prostate R3327-HI tumor, Radiat. Res. 159 (2003) 621–631.

[214] D. Zhao, C. Constantinescu, E.W. Hahn, R.P. Mason, Differential oxygen dynamics in two diverse Dunning prostate R3327 rat tumor sublines (MAT-Lu and HI) with respect to growth and respiratory challenge, Int. J. Radiat. Oncol. Biol. Phys. 53 (2002) 744–756.

16 [215] D. Żhao, A. Constantinescu, L. Jiang, E.W. Hahn, R.P. Mason, Prognostic radiology: 16
 17 Quantitative assessment of tumor oxygen dynamics by MRI, Am. J. Clin. Oncol. 17
 18 24 (2001) 462–466.

[216] D. Zhao, A. Constantinescu, E.W. Hahn, R.P. Mason, Tumor oxygen dynamics with respect to growth and respiratory challenge: Investigation of the dunning prostate R3327-HI tumor, Radiat. Res. 156 (2001) 510–520.

21 [217] Y. Song, A. Constantinescu, R.P. Mason, Dynamic breast tumor oximetry: The 21 development of prognostic radiology, Technol. Cancer Res. Treat. 1 (2002) 471–478.

[218] B.J. Dardzinski, C.H. Sotak, Rapid tissue oxygen tension mapping using ¹⁹F inversion-recovery echo-planar imaging of Perfluoro-15-crown-5-ether, Magn. Reson. ²³
 Med. 32 (1994) 88–97.

[219] Z. Wang, M.Y. Su, O. Nalcioglu, Applications of dynamic contrast enhanced MRI in oncology: Measurement of tumor oxygen tension, Technol. Cancer Res. Treat. 1 (2002) 29–38.

27 [220] B.J.P. van der Sanden, A. Heerschap, L. Hoofd, A.W. Simonetti, K. Nicolay, A. van 27
 28 der Toorn, W.N.M. Colier, A.J. van der Kogel, Effect of carbogen breathing on the 28 physiological profile of human glioma xenografts, Magn. Reson. Med. 42 (1999) 490–499.

30 [221] T.Q. Duong, C. ladecola, S.G. Kim, Effect of hyperoxia, hypercapnia, and hypoxia on 30 cerebral interstitial oxygen tension and cerebral blood flow, Magn. Reson. Med. 31 45 (2001) 61–70.

[222] F. Girard, P. Poulet, I.J. Namer, J. Steibel, J. Chambron, Localized T-2 measure ments using an osiris-CPMG method—application to measurements of blood oxyge nation and transverse relaxation free of diffusion effect, NMR Biomed. 7 (1994) 34
 343–348.

[223] R.P. Mason, H.P. Shukla, P.P. Antich, Oxygent: A novel probe of tissue oxygen tension, Biomater. Artif. Cells Immobilization. Biotechnol. 20 (1992) 929–935.

37 [224] R.P. Mason, W. Rodbumrung, P.P. Antich, Hexafluorobenzene: A sensitive ¹⁹F NMR 37 indicator of tumor oxygenation, NMR Biomed. 9 (1996) 125–134.

[225] R.P. Mason, P.P. Antich, Application of ¹⁹F MR to Non Invasively Assess pO₂ and Temperature *In Vivo* with Rapid Time Resolution (Ed. US patent No.5, 562), 1995.

⁰ [226] J.G. Riess, Overview of progress in the fluorocarbon approach to *in vivo* oxygen ⁴⁰ delivery, Biomater. Artif. Cells Immobilization Biotech. 20 (1992) 183–202.

⁴² [227] R.J. Kaufman, J. Goldstein (Ed.), Medical Oxygen Transport Using Perfluorochemicals Butterworth-Heinemann, N.Y., 1991, pp. 127–158.

1 [228] T.F. Zuck, J.G. Riess, Current status of injectable oxygen carriers. [Review], Crit. 1 Rev. Clin. Lab. Sci. 31 (1994) 295–324.

- [229] M.P. Krafft, Fluorocarbons and fluorinated amphiphiles in drug delivery and biomedical research, Adv. Drug Deliv. Rev. 47 (2001) 209–228.
- 4 [230] E.G. Schutt, D.H. Klein, R.M. Mattrey, J.G. Riess, Injectable microbubbles as 4 contrast agents for diagnostic ultrasound imaging: The key role of perfluorochemicals, Angew. Chem. Int. Ed. 42 (2003) 3218–3235.
- [231] J.G. Riess, Oxygen carriers ("blood substitutes")—raison d'etre, chemistry, and some physiology, Chem. Rev. 101 (2001) 2797–2920.
- [232] J.E. Fishman, P.M. Joseph, T.F. Floyd, B. Mukherji, H.S. Sloviter, Oxygen-sensitive of the vascular system in vivo, Magn. Reson. Imag. 5 (1987) 279–285.
- 10 [233] J.E. Fishman, P.M. Joseph, M.J. Carvlin, M. Saadi-Elmandjra, B. Mukherji, 10
 11 H.S. Sloviter, *In vivo* measurements of vascular oxygen tension in tumors using 11
 MRI of a fluorinated blood substitute, Invest. Radiol. 24 (1989) 65–71.
- [234] D. Eidelberg, G. Johnson, P.S. Tofts, J. Dobbin, H.A. Crockard, D. Plummer,
 ¹⁹F imaging of cerebral blood oxygenation in experimental middle cerebral artery
 occlusion: Preliminary results, J. Cereb. Blood Flow Metab. 8 (1988) 276–281.
- 15 [235] U. Noth, S.P. Morrissey, R. Deichmann, H. Adolf, C. Schwarzbauer, J. Lutz, 15
 A. Haase, *In vivo* measurement of partial oxygen pressure in large vessels and in the reticuloendothelial system using fast 19F-MRI, Magn. Reson. Med. 34 (1995) 17
 738–745.
- 18 [236] K.M. Hoard, Measurement of Flow Rates Using Surface Coil Nuclear Magnetic Resonance Vol. MSc. University of Arlington, Arlington, 1989.
- [237] T. Higuchi, S. Naruse, Y. Horikawa, K. Hirakawa, C. Tanaka, *In vivo* measurement of the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure of oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure oxygen in brain tissue using 19F NMR, in: Proceedings of the the partial pressure oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F NMR, in: Proceedings oxygen in brain tissue using 19F
- [238] R.P. Mason, P.P. Antich, E.E. Babcock, J.L. Gerberich, R.L. Nunnally, Perfluoro-carbon imaging *in vivo*: A ¹⁹F MRI study in tumor-bearing mice, Magn. Reson. Imag. 7 (1989) 475–485.
- 24 [239] R.F. Mattrey, D.C. Long, Potential role of PFOB in diagnostic imaging, Invest. Radiol.
 24 23 (1988) s298–301.
- [240] W.I. Rosenblum, M.G. Hadfield, A.J. Martinez, P. Schatzki, Alterations of liver and spleen following intravenous infusion of fluorocarbon emulsions, Arch. Pathol. Lab. Med. 100 (1976) 213–217.
- 28 [241] R.P. Mason, P.P. Antich, Tumor oxygen tension: Measurement using OxygentTM as 2: a ¹⁹F NMR probe at 4.7 T, Artif. Cells Blood Substit. Immobil. Biotechnol. 22 (1994) 1361–1367.
- 30 [242] R.P. Mason, P.P. Antich, E.E. Babcock, A. Constantinescu, P. Peschke, E.W. Hahn, 30
 31 Non-invasive determination of tumor oxygen tension and local variation with growth, 31
 32 Int. J. Radiat. Oncol. Biol. Phys. 29 (1994) 95–103.
- [243] R.P. Mason, F.M.H. Jeffrey, C.R. Malloy, E.E. Babcock, P.P. Antich, A noninvasive assessment of myocardial oxygen tension: ¹⁹F NMR spectroscopy of sequestered perfluorocarbon emulsion, Magn. Reson. Med. 27 (1992) 310–317.
- [244] R.P. Mason, R.L. Nunnally, P.P. Antich, Tissue oxygenation: A novel determination using ¹⁹F surface coil spectroscopy of sequestered perfluorocarbon emulsion, Magn.
 [36] Reson. Med. 18 (1991) 71–79.
- 37 [245] N.J. Baldwin, T.C. Ng, Oxygenation and metabolic status of KHT tumors as 37 measured simultaneously by ¹⁹F magnetic resonance imaging and ³¹P magnetic ₃₈ resonance spectroscopy, Magn. Reson. Imaging 14 (1996) 541–551.
- ³⁹ [246] H.P. Shukla, R.P. Mason, N. Bansal, P.P. Antich, Regional myocardial oxygen
 tension: ¹⁹F MRI of sequestered perfluorocarbon, Magn. Reson. Med. 35 (1996)
 827–833.
- 42 [247] B.P.J. van der Sanden, A. Heerschap, A.W. Simonetti, P.F.J.W. Rijken, H.P.W. Peters, G. Stüben, A.J. van der Kogel, Characterization and validation of non-invasive oxygen

1		tension measurements in human glioma xenografts by $^{19}\mbox{F-MR}$ relaxometry, Int. J.	1
2		Radiat. Oncol. Biol. Phys. 44 (1999) 649–658.	2
	[248]	H.T. Tran, Q. Guo, D.J. Schumacher, R.B. Buxton, R.F. Mattrey, ¹⁹ F chemical shift	
3		imaging technique to measure intracellular pO_2 in vivo using perflubron, Acad.	3
4	ro 401	Radiol. 2 (1995) 756–761.	4
5	[249]	K.G. Helmer, S. Han, C.H. Sotak, On the correlation between the water diffusion	5
6	[250]	coefficient and oxygen tension in RIF-1 tumors, NMR Biomed. 11 (1998) 120–130.	6
7	[230]	B.R. Barker, R.P. Mason, N. Bansal, R.M. Peshock, Oxygen tension mapping by ¹⁹ F echo planar NMR imaging of sequestered perfluorocarbon, J. Magn. Reson.	
		Imaging 4 (1994) 595–602.	,
8	[251]	X. Fan, J.N. River, M. Zamora, H.A. Al-Hallaq, G.S. Karczmar, Effect of carbogen on	8
9	[=0.]	tumor oxygenation: Combined fluorine-19 and proton MRI measurements, Int. J.	9
10		Radiat. Oncol. Biol. Phys. 54 (2002) 1202–1209.	10
11	[252]	S.K. Holland, R.P. Kennan, M.M. Schaub, M.J. D'Angelo, J.C. Gore, Imaging oxygen	11
12		tension in liver and spleen by ¹⁹ F NMR, Magn. Reson. Med. 29 (1993) 446–458.	12
	[253]	P.S. Hees, C.H. Sotak, Assessment of changes in murine tumor oxygenation in	
13		response to nicotinamide using ¹⁹ F NMR relaxometry of a perfluorocarbon emulsion,	13
14		Magn. Reson. Med. 29 (1993) 303–310and erratum 329 716 (1993).	14
15	[254]	D.J.O. McIntyre, C.L. McCoy, J.R. Griffiths, Tumour oxygenation measurements by	15
16	[255]	¹⁹ F MRI of perfluorocarbons, Curr. Sci. 76 (1999) 753–762.	16
17	[233]	P.P. Antich, R.P. Mason, A. Constantinescu, P. Peschke, E.W. Hahn, MRI staining: A novel approach to tumor architecture using perfluorocarbons, Proc. Soc. Nucl.	
		Med. 35(5) (1994) 216P.	
18	[256]	B.A. Berkowitz, C.A. Wilson, D.L. Hatchell, Oxygen kinetics in the vitreous substitute	18
19	[=00]	perfluorotributylamine: A 19F NMR study <i>in vivo</i> , Invest. Ophthalmol. Vis. Sci.	19
20		32 (1991) 2382–2387.	20
21	[257]	C.A. Wilson, B.A. Berkowitz, D.L. Hatchell, Oxygen kinetics in preretinal perfluoro-	21
22		tributylamine, Exp. Eye Res. 55 (1992) 119–126.	22
	[258]	W. Zhang, Y. Ito, E. Berlin, R. Roberts, B.A. Berkowitz, Role of hypoxia during normal	
23		retinal vessel development and in experimental retinopathy of prematurity, Invest.	23
24	[250]	Ophthalmol. Vis. Sci. 44 (2003) 3119–3123.	24
25	[259]	J.J. Delpuech, M.A. Hamza, G. Serratice, M.J. Stébé, Fluorocarbons as oxygen carriers. I. An NMR study of oxygen solutions in hexafluorobenzene, J. Chem.	25
26		Phys. 70 (1979) 2680–2687.	26
27	[260]	M.A. Hamza, G. Serratice, M.J. Stebe, J.J. Delpuech, Solute-solvent interactions in	27
28	[=00]	perfluorocarbon solutions of oxygen. An NMR study, J. Am. Chem. Soc. 103 (1981)	
		3733–3738.	20
29	[261]	I.M.C.M. Rietjens, A. Steensma, C. den Besten, G. van Tintelen, J. Haas, B. van	29
30		Ommen, P.J. van Bladeren, Comparative biotransformation of hexachlorobenzene	
31		and hexafluorobenzene in relation to the induction of porphyria, Eur. J. Pharmacol.	31
32	10001	293 (1995) 292–299.	32
33	[262]	Y.S. Gorsman, T.A. Kapitonenko, Pharmacology and toxicology of hexafluoroben-	33
	[262]	zene, Izv. Estestvennonauchu. Inst. Pevinsk. 15 (1973) 155–163. K.M. Mortelmans, V.F. Simmon, " <i>In vitro</i> " microbiological mutagenicity assays of	
34	[203]	eight fluorocarbon taggant samples, Gov. Rep. Announce. Index. (US). 81 (1981)	34
35		2555–2587.	35
36	[264]		36
37	(·)	romobenzene (HBB) and hexafluorobenzene (HFB) in CD-1 mice, J. Environ. Sci.	37
38		Health B 19 (1984) 83–94.	38
39	[265]	L.W. Hall, S.R.K. Jackson, G.M. Massey, A. Arias, R. Llaurado, M.A. Nalda,	
	_	J.N. Lunn (Eds.), Hexafluorobenzene in veterinary anaesthesia, Excerpta Medica,	39
40	1000	Oxford, 1975, pp. 201–204.	40
41	[266]	S. Hunjan, R.P. Mason, A. Constantinescu, P. Peschke, E.W. Hahn, P.P. Antich,	41
42		Regional tumor oximetry: ¹⁹ F NMR spectroscopy of hexafluorobenzene, Int. J. Region Open Riel Phys. 40 (1998) 161, 171	42
43		Radiat. Oncol. Biol. Phys. 40 (1998) 161–171.	43

[267] D. Zhao, L. Jiang, E.W. Hahn, R.P. Mason, Tumor physiological response to com- 1 bretastatin A4 phosphate assessed by MRI, Int. J. Radiat. Oncol. Biol. Phys 2
 62 (2005) 872–880.

- [268] D. Le, R.P. Mason, S. Hunjan, A. Constantinescu, B.R. Barker, P.P. Antich, Regional 3 tumor oxygen dynamics: ¹⁹F PBSR EPI of hexafluorobenzene, Magn. Reson. Imag- 4 ing, 15 (1997) 971–981.
- [269] S. Hunjan, D. Zhao, A. Constantinescu, E.W. Hahn, P.P. Antich, R.P. Mason, Tumor oximetry: Demonstration of an enhanced dynamic mapping procedure using fluorine-19 echo planar magnetic resonance imaging in the Dunning prostate 7 R3327-AT1 rat tumor, Int. J. Radiat. Oncol. Biol. Phys. 49 (2001) 1097–1108.
- [270] M. Xia, V. Kodibagkar, H. Liu, R.P. Mason, Tumour oxygen dynamics measured simultaneously by near infrared spectroscopy and ¹⁹F magnetic resonance imaging in rats, Phys. Med. Biol. 51 (2006) 45–60.
- [271] R.P. Mason, S. Hunjan, A. Constantinescu, Y. Song, D. Zhao, E.W. Hahn, 11
 P.P. Antich, P. Peschke, J.F. Dunn, H.M. Swartz (Eds.), Tumor oximetry: Comparison of ¹⁹F MR EPI and electrodes, Vol. 530, Kluwer, New York, 2003, pp. 19–28.
- [272] R.P. Mason, A. Constantinescu, S. Hunjan, D. Le, E.W. Hahn, P.P. Antich, C. Blum,
 P. Peschke, Regional tumor oxygenation and measurement of dynamic changes,
 Radiat. Res. 152 (1999) 239–249.
- [273] V. Bourke, J. Gilio, D. Zhao, A. Constantinescu, V. Kodibagkar, L. Jiang, E.W. Hahn, R.P. Mason, Radiat. Res. Meeting (St. Louis, Mo), 2004.
- [274] E.K. Rofstad, K. Sundfor, H. Lyng, C.G. Trope, Hypoxia-induced treatment failure in advanced squamous cell carcinoma of the uterine cervix is primarily due to hypoxia-induced radiation resistance rather than hypoxia-induced metastasis, Br. J. Cancer 83 (2000) 354–359.
- [275] A.W. Fyles, M. Milosevic, R. Wong, M.C. Kavanagh, M. Pintile, A. Sun, W. Chapman,
 W. Levin, L. Manchul, T.J. Keane, R.P. Hill, Oxygenation predicts radiation response
 and survival in patients with cervix cancer, Radiother. Oncol. 48 (1998) 149–156.
- ²² [276] M. Höckel, K. Schlenger, B. Aral, M. Mitze, U. Schäffer, P. Vaupel, Hypoxia and radiation response in human tumors, Semi. Radiat. Oncol. 6 (1996) 3–9.
- ²⁴ [277] J. Keupp, T. Schaeffter, Proc. Intl. Soc. Mag. Reson. Med. (Seattle) 2006, p. 916.
 - [278] J.R. Griffiths, Are cancer cells acidic? Br. J. Cancer 64 (1991) 425–427.
- [279] V.D. Mehta, P.V. Kulkarni, R.P. Mason, A. Constantinescu, S. Aravind, N. Goomer,
 P.P. Antich, 6-Fluoropyridoxol: A novel probe of cellular pH using ¹⁹F NMR spectroscopy, FEBS Lett. 349 (1994) 234–238.
- 28 [280] C.J. Deutsch, J.S. Taylor, Intracellular pH measured by ¹⁹F NMR, Ann. N. Y. Acad. 2 Sci. 508 (1987) 33–47.
- [281] C. Deutsch, J.S. Taylor, D.F. Wilson, Regulation of intracellular pH of human periph eral blood lymphocytes as measured by ¹⁹F NMR, Proc. Natl. Acad. Sci. USA ³⁰
 79 (1982) 7944–7948.
- [282] C. Deutsch, J.S. Taylor, M. Price, pH homeostasis in human lymphocytes: Modulation by ions and mitogen, J. Cell Biol. 98 (1984) 885–894.
- [283] T. Kashiwagura, C.J. Deutsch, J. Taylor, M. Érecinska, D.F. Wilson, Dependence
 of gluconeogenesis, urea synthesis, and energy metabolism of hepatocytes on 34 intracellular pH, J. Biol. Chem. 259 (1984) 237–243.
- [284] W.J. Thoma, K. Ugurbil, pH and compartmentation of isolated perfused rat liver studied by ¹⁹F and ³¹P NMR, NMR Biomed. 1 (1988) 95–100.
- ³⁷ [285] J.S. Taylor, C.J. Deutsch, Fluorinated α-methylamino acids as ¹⁹F NMR indicators of ³⁷ intracellular pH, Biophys. J. 43 (1983) 261–267.
- [286] A. Joseph, C. Davenport, L. Kwock, C.T. Burt, R.E. London, Fluorine-19 NMR studies of tumor-bearing rats treated with difluoromethylornithine, Magn. Reson. Med.
 40 4 (1987) 137–143.
- 41 [287] R.E. London, S.A. Gabel, Determination of membrane potential and cell volume by 41 19F NMR using trifluoroacetate and trifluoroacetamide probes, Biochemistry 42 28 (1989) 2378–2382.

43

38

39

40

41

42 43 680-689.

cells, Nature 290 (1981) 527-528.

80 (1983) 7178-7182.

43

1	[288]	A.S.L. Xu, J.R. Potts, P.W. Kuchel, The phenomenon of separate intracellular and	1
	[200]	extracellular resonances of difluorophosphate in P-31 and F-19 Nmr-spectra of	1
2		erythrocytes, Magn. Reson. Med. 18 (1991) 193–198.	2
3	[289]	A.S.L. Xu, A.R. Waldeck, P.W. Kuchel, Transmembrane F-19 Nmr chemical-shift	3
4		difference of fluorinated solutes in liposomes, erythrocytes and erythrocyte-ghosts,	4
5		NMR Biomed. 6 (1993) 136–143.	5
6	[290]	S. Hunjan, R.P. Mason, V.D. Mehta, P.V. Kulkarni, S. Aravind, V. Arora, P.P. Antich,	
		Simultaneous intra- and extra-cellular pH measurement using ¹⁹ F NMR of 6-Fluor-	-
7	[204]	opyridoxol, Magn. Reson. Med. 39 (1998) 551–556.	7
8	[291]	S. He, R.P. Mason, S. Hunjan, V.D. Mehta, V. Arora, R. Katipally, P.V. Kulkarni, P.P. Antich, Development of novel ¹⁹ F NMR pH indicators: Synthesis and evaluation	
9		of a series of fluorinated vitamin B ₆ analogs, Bioorg. Med. Chem. 6 (1998)	
10)	1631–1639.	10
1	[292]	W. Korytnyk, R.P. Singh, Proton magnetic resonance spectra of compounds in the	11
13	,	vitamin B ₆ group, J. Am. Chem. Soc. 85 (1963) 2813–2817.	12
	[293]	K. Yamada, M. Tsuji, Transport of vitamin B6 in human erythrocytes, J. Vitaminol.	
1.	100 41	16 (1970) 237–242.	13
14	[294]	J.X. Yu, P. Otten, Z. Ma, W. Cui, L. Liu, R.P. Mason, A novel NMR platform for	
1:	5	detecting gene transfection: Synthesis and evaluation of fluorinated phenyl β -D-Galactosides with potential application for assessing LacZ gene expression,	
10	5	Bioconjug. Chem. 15 (2004) 1334–1341.	16
1	7 [295]	J.C. Metcalfe, T.R. Hesketh, G.A. Smith, Free cytosolic Ca ² + measurements with	17
13	2	fluorine labelled indicators using ¹⁹ F NMR, Cell Calcium 6 (1985) 183–195.	18
19	[296]	J.S. Beech, R.A. Iles, ¹⁹ F NMR indicators of hepatic intra cellular pH <i>in vivo</i> , Biochem.	19
		Soc. Trans. 15 (1987) 871–872.	
20	[297]	C.J. Deutsch, J.S. Taylor, New class of ¹⁹ F pH indicators: Fluoroanilines, Biophys. J.	20
2		55 (1989) 799–804.	21
2	2 [290]	C.K. Rhee, L.A. Levy, R.E. London, Fluorinated o-aminophenol derivatives for measurement of intracellular pH, Bioconjug. Chem. 6 (1995) 77–81.	22
2	[299]	J.X. Yu, L. Liu, V.D. Kodibagkar, W. Cui, R.P. Mason, Synthesis and evaluation of	23
2		novel enhanced gene reporter molecules: Detection of β -Galactosidase activity using	
2:		19 F NMR of trifluoromethylated Aryl β -D-galactopyranosides, Bioorg. Med. Chem.	25
_		14 (2006) 326–333.	
20		W. Cui, P. Otten, J. Yu, V. Kodibagkar, R.P. Mason, Proc. ISMRM (Toronto, Canada)	
2		2003, p. 675.	27
2	3 [301]	T. Frenzel, S. Koszler, H. Bauer, U. Niedballa, H.J. Weinmann, Noninvasive <i>in vivo</i> pH measurement using a fluorinated pH probe and fluorine-19 magnetic resonance	28
2)	spectroscopy, Invest. Radiol. 29 (1994) \$220–222.	29
30	[302]	T. Miyazawa, Y. Aoki, K. Akagi, M. Takahashi, B. Fritz-Zieroth, T. Frenzel,	30
3		H.J. Weinmann, Application of ZK150 471, a fluorinated pH probe for ¹⁹ F MRS, to	31
3:		in vivo pH measurement after hyperthermic treatment of tumors in mice, Acad.	22
		Radiol. 3 (1996) S363–S364.	
3.	[303]	A.S. Ojugo, P.M. McSheehy, D.J. McIntyre, C. McCoy, M. Stubbs, M.O. Leach,	
34	1	I.R. Judson, J.R. Griffiths, Measurement of the extracellular pH of solid tumours in	
3:	5	mice by magnetic resonance spectroscopy: A comparison of exogenous (19)F and (31)P probas, NMR Riomed, 12 (1999) 495–504	35
30	5 [304]	(31)P probes, NMR Biomed. 12 (1999) 495–504. Y. Aoki, K. Akagi, Y. Tanaka, J. Kawai, M. Takahashi, Measurement of intratumor	36
3		pH by pH indicator used in ¹⁹ F MR spectroscopy, Invest. Radiol. 31 (1996)	
21)	680–689.	20

[305] R.Y. Tsien, A non-disruptive technique for loading calcium buffers and indicators into 39

[306] G.A. Smith, R.T. Hesketh, J.C. Metcalfe, J. Feeney, P.G. Morris, Intracellular calcium 40 measurements by F-19 Nmr of fluorine-labeled chelators, Proc. Natl. Acad. Sci. USA 41

[307] J. Benters, U. Flogel, T. Schafer, D. Leibfritz, S. Hechtenberg, D. Beyersmann, Study of the interactions of cadmium and zinc ions with cellular calcium homoeostasis using F-19-NMR spectroscopy, Biochem. J. 322 (1997) 793–799.

- [308] R.K. Gupta, R.J. Gillies, R.K. Gupta (Ed.), ¹⁹F NMR Measurement of Intracellular ³ Free Calcium Ions In Intact Cells and Tissues, Vol. 2, CRC, Boca Raton, 1987, 4 pp. 45–53.
- [309] F.A. Schanne, J.R. Moskal, R.K. Gupta, Effect of lead on intracellular free calcium ion concentration in a presynaptic neuronal model: 19F-NMR study of NG108–15 cells, Brain Res. 503 (1989) 308–311.
- 8 [310] F.A. Schanne, T.L. Dowd, R.K. Gupta, J.F. Rosen, Lead increases free Ca²⁺ concentration in cultured osteoblastic bone cells: Simultaneous detection of intracellular free Pb²⁺ by ¹⁹F NMR, Proc. Nal. Acad. Sci. USA 86 (1989) 5133–5135.
- [311] E. Marban, M. Kitakaze, V.P. Chacko, M.M. Pike, Ca-2+ transients in perfused
 hearts revealed by gated F-19 NMR-spectroscopy, Circ. Res. 63 (1988) 673–678.
- 12 [312] H. Kusuoka, P.H. Backx, M.C. Camilion de Hurtado, M. Azan-Backx, E. Marban, H.E. Cingolani, Relative roles of intracellular Ca²⁺ and pH in shaping myocardial contractile response to acute respiratory alkalosis, Am. J. Physiol. 265 (1993) 13 H1696–1703.
- 15 [313] H.L. Kirschenlohr, J.C. Metcalfe, P.G. Morris, G.C. Rodrigo, G.A. Smith, Ca-2+ Transient, Mg-2+, and pH Measurements in the cardiac cycle by F-19 NMR, Proc. Natl. Acad. Sci. USA 85 (1988) 9017–9021.
- 17 [314] H. Plenio, R. Diodone, Covalently bonded fluorine as a σ -donor for groups I and 17 I metal ions in partially fluorinated macrocycles, JACS 118 (1996) 356–367.
- [315] J.L. Noronha, G.M. Matuschak, Magnesium in critical illness: Metabolism, assessment, and treatment, Intensive Care Med. 28 (2002) 667–679.
- [316] R.K. Gupta, P. Gupta, R.K. Gupta (Ed.), ³¹P NMR Measurement of Intracellular Free
 Magnesium in Cells and Organisms, Vol. 2, CRC, Boca Raton, 1987, pp. 34–43.
- [317] E. Weller, P. Bachert, H.M. Meinck, B. Friedmann, P. Bartsch, H. Mairbaurl, Lack of effect of oral Mg-supplementation on Mg in serum, blood cells, and calf muscle, Med.
 Sci. Sports Exerc. 30 (1998) 1584–1591.
- 24 [318] C.V. Odvina, R.P. Mason, C.Y.C. Pak, Prevention of thiazide-induced hypokalemia 24
 without magnesium depletion by potassium-magnesium citrate, Am. J. Ther. 25
 13 (2006) 101–108.
- ²⁶ [319] E. Murphy, Measurement of intracellular ionized magnesium, Miner. Electrolyte
 Metab. 19 (1993) 250–258.
- [320] B. Tecle, J.E. Casida, Enzymatic defluorination and metabolism of fluoroacetate, 2 fluoroacetamide, fluoroacethanol, and (-)-erythro-fluorocitrate in rats and mice examined by ¹⁹F and ¹³C NMR, Chem. Res. Toxicol. 2 (1989) 429–435.
- 30 [321] L.A. Levy, E. Murphy, B. Raju, R.E. London, Measurement of cytosolic free magne 31 sium concentration by ¹⁹F NMR, Biochemistry 27 (1988) 4041–4048.
- [322] E. Murphy, C. Steenbergen, L.A. Levy, B. Raju, R.E. London, Cytosolic free magnesium levels in ischemic rat-heart, J. Biol. Chem. 264 (1989) 5622–5627.
- 33 [323] G.J. Long, J.F. Rosen, F.A.X. Schanne, Lead activation of protein-kinase-C from 33
 34 rat-brain determination of free calcium, lead, and zinc by F-19-Nmr, J. Biol. Chem. 34
 35 269 (1994) 834–837.
- [324] H. Plenio, J. Hermann, R. Diodone, The coordination chemistry of fluorocarbons:

 Difluoro-m-cyclophane-based fluorocryptands and their group I and II metal ion complexes, Inorg. Chem. 36 (1997) 5722–5729.
- [325] H. Takemura, H. Kariyazono, M. Yasutake, N. Kon, K. Tani, K. Sako, T. Shinmyozu, 38
 T. Inazu, Syntheses of macrocyclic compounds possessing fluorine atoms in their cavities: Structures and complexation with cations, Eur. J. Org. Chem. 1 (2000) 40
 141–148.
- 41 [326] H. Plenio, R. Diodone, A fluorine-containing cryptand for the complexation of 41 anions and the utility of F-19 Nmr-spectroscopy for the determination of host guest association, Z. Naturforsch. Section. B-. J. Chem. Sci. 50 (1995) 1075–1078.

43

1	[327]	R.E. London, S.A. Gabel, F-19 NMR-studies of fluorobenzeneboronic acids.1.	1	
2		Interaction kinetics with biologically significant, JACS 116 (1994) 2562–2569.	2	
3	[328]	J.S. Fowler, N.D. Volkow, G.J. Wang, Y.S. Ding, 2-deoxy-2-[18F]fluoro-D-glucose	2	
		and alternative radiotracers for positron emission tomography imaging using the human brain as a model, Semin. Nucl. Med. 34 (2004) 112–121.	1	
4	[329]	T. Nakada, I.L. Kwee, C.B. Conboy, J. Neurochem. 46 (1986) 198.	4	Au5
5		T. Nakada, I.L. Kwee, P.J. Card, N.A. Matwiyoff, B.V. Griffey, R.H. Griffey, F-19 NMR	5	
6	FOO 43	imaging of glucose-metabolism, Magn. Reson. Med. 6 (1988) 307–313.	6	
7	[331]	T. Nakada, I.L. Kwee, B.V. Griffey, R.H. Griffey, F-19 Mr imaging of glucose-metabolism in the rabbit. Padialogy 168 (1989) 823–825	7	
8	[332]	olism in the rabbit, Radiology 168 (1988) 823–825. B.A. Berkowitz, J.J.H. Ackerman, Proton decoupled fluorine nuclear-magnetic-	8	
9	[]	resonance spectroscopy <i>in situ</i> , Biophys. J. 51 (1987) 681–685.	9	
10	[333]	M.J. Lizak, K. Mori, P.F. Kador, Determination of aldose reductase activity in the eye	10	
11			11	
12	[334]	475–483. E.F. Secchi, M.J. Lizak, S. Sato, P.F. Kador, 3-Fluoro-3-deoxy-D-galactose: A new	12	
13	[001]	probe for studies on sugar cataract, Curr. Eye Res. 18 (1999) 277–282.	13	
14	[335]	I.L. Kwee, H. Igarashi, T. Nakada, Aldose reductase and sorbitol dehydrogenase	14	
15		activities in diabetic brain: <i>In vivo</i> kinetic studies using F-19 3-FDG NMR in rats,	15	
16	[336]	Neuroreport 7 (1996) 726–728. R.G. Shulman, D.L. Rothman, C-13 NMR of intermediary metabolism: Implications	16	
17	[000]	for systemic physiology, Annu. Rev. Physiol. 63 (2001) 15–48.	17	
18	[337]	F.M.H. Jeffrey, A. Rajagopal, C.R. Malloy, A.D. Sherry, C-13-Nmr - a simple yet	18	
19		comprehensive method for analysis of intermediary metabolism, Trends Biochem.	19	
20	[338]	Sci. 16 (1991) 5–10. R.P. Mason, J.K.M. Sanders, A. Cornish, <i>In vivo</i> enzymology—C-13 Nmr measure-		
21	[330]	ment of a kinetic isotope effect for methanol oxidation in methylosinus-trichosporium		
22		Ob3b, FEBS Lett. 216 (1987) 4–6.	22	
	[339]	I.J. Stratford, G.E. Adams, G.G. Steel, G.E. Adams, A. Horwich (Eds.), Radiation		
23	[3/10]	Sensitizers and Bioreductive Drugs, Elsevier, Amsterdam, 1989, pp. 145–162. S.S. Foo, D.F. Abbott, N. Lawrentschuk, A.M. Scott, Functional imaging of intratu-	23	
24	[340]	moral hypoxia, Mol. Imaging. Biol. 6 (2004) 291–305.		
25	[341]	A. Franko, C. Koch, D. Boisvert, Distribution of misonidazole adducts in gliosarcoma	25	
26		tumors and spheroids: Implications for oxygen distribution, Cancer Res. 52 (1992)	26	
27	[2/2]	3831–3837. J.R. Ballinger, Imaging hypoxia in tumors, Semin. Nucl. Med. 31 (2001) 321–329.	27	
28		R.J. Hodgkiss, Use of 2-nitroimidazoles as bioreductive markers for tumour hypoxia,	28	
29	[]	Anticancer Drug Des. 13 (1998) 687–702.	29	
30	[344]	J.G. Rajendran, K.A. Krohn, Imaging hypoxia and angiogenesis in tumors, Radiol.	30	
31	[2/5]	Clin. North Am. 43 (2005) 169–187. S.M. Evans, S. Hahn, D.R. Pook, W.T. Jenkins, A.A. Chalian, P. Zhang, C. Stevens,	31	
32	[343]	R. Weber, G. Weinstein, I. Benjamin, N. Mirza, M. Morgan, S. Rubin, W.G. McKenna,	32	
33		E.M. Lord, C.J. Koch, Detection of hypoxia in human squamous cell carcinoma by	33	
34		EF5 binding, Cancer Res. 60 (2000) 2018–2024.	34	
35	[346]	C.J. Koch, S.M. Hahn, K.J. Rockwell, J.M. Covey, W.G. McKenna, S.M. Evans,	35	
36		Pharmacokinetics of EF5 [2-(2-nitro-1-H-imidazol-1-yl)-N-(2,2,3,3,3-pentafluoro-propyl) acetamide] in human patients: Implications for hypoxia measurements	36	
37		<i>in vivo</i> by 2-nitroimidazoles, Cancer Chemother. Pharmacol. 48 (2001) 177–187.	37	
38	[347]	A.S.E. Ljungkvist, J. Bussink, P.F.J.W. Rijken, J.A. Raleigh, J. Denekamp, A.J. Van	38	
39		Der Kogel, Changes in tumor hypoxia measured with a double hypoxic marker	39	
40	[3/12]	technique, Int. J. Radiat. Oncol. Biol. Phys. 48 (2000) 1529–1538. J.S. Lewis, D.W. McCarthy, T.J. McCarthy, Y. Fujibayashi, M.J. Welch, Evaluation of		
41	[040]	Cu-64-ATSM in vitro and <i>in vivo</i> in a hypoxic tumor model, J. Nucl. Med. 40 (1999)		
42		177–183.	42	
43			43	

272 J.-X. Yu *et al.*

[349] F. Dehdashti, P.W. Grigsby, M.A. Mintun, J.S. Lewis, B.A. Siegel, M.J. Welch, 1
 Assessing tumor hypoxia in cervical cancer by positron emission tomography with 60Cu-ATSM: Relationship to therapeutic response-a preliminary report, Int.
 J. Radiat. Oncol. Biol. Phys. 55 (2003) 1233–1238.

- 4 [350] J.D. Chapman, E.L. Engelhardt, C.C. Stobbe, R.F. Schneider, G.E. Hanks, Measur- 4 ing hypoxia and predicting tumor radioresistance with nuclear medicine assays, 5 Radiother. Oncol. 46 (1998) 229–237.
- [351] S.P. Robinson, J.R. Griffiths, Current issues in the utility of ¹⁹F nuclear magnetic ⁶
 resonance methodologies for the asssessment of tumour hypoxia, Philos. Trans. ⁷
 R. Soc. Lond. B Biol. Sci. 359 (2004) 987–996.
- [352] D. Procissi, F. Claus, J. Koziorowski, P. Burgman, C. Matei, S. Thakur, C. Ling, J.A. Koutcher, Proc. Intl. Soc. Mag. Reson. Med. 2006, p. 1260.
- [10] [353] J.M. Cline, G.L. Rosner, J.A. Raleigh, D.E. Thrall, Quantification of CCI-103F labeling
 [11] heterogeneity in canine solid tumors, Int. J. Radiat. Oncol. Biol. Phys. 37 (1997)
 [12] 655–662.
- [354] P. Workman, R.J. Maxwell, J.R. Griffiths, Noninvasive MRS in New Anticancer Drug
 Development, NMR Biomed. 5 (1992) 270–272.
- Isolar and the second of the fluorinated 2-nitroimidazole SR-4554 as a noninvasive hypoxia marker detected by magnetic resonance spectroscopy, Clin. Cancer Res.
 8 (2002) 2323–2335.
- 17 [356] B.M. Seddon, G.S. Payne, L. Simmons, R. Ruddle, R. Grimshaw, S. Tan, A. Turner, 17
 18 F. Raynaud, G. Halbert, M.O. Leach, I. Judson, P. Workman, A phase I study of SR-18
 4554 via intravenous administration for noninvasive investigation of tumor hypoxia by magnetic resonance spectroscopy in patients with malignancy, Clin. Cancer Res.
 20 9 (2003) 5101–5112.
- [357] S.J. Li, G.Y. Jin, J.E. Moulder, Prediction of tumor radiosensitivity by hexafluoromi sonidazole retention monitored by [H-1]/[F-19] magnetic-resonance spectroscopy,
 Cancer Commun. 3 (1991) 133–139.
- [23] [358] E.O. Aboagye, R.J. Maxwell, M.R. Horsman, A.D. Lewis, P. Workman, M. Tracy, 23
 [24] J.R. Griffiths, The relationship between tumour oxygenation determined by oxygen 24
 [25] electrode measurements and magnetic resonance spectroscopy of the fluorinated 2- 25
 [26] nitroimidazole SR-4554, Br. J. Cancer 77 (1998) 65–70.
- ²⁶ [359] H.W. Salmon, D.W. Siemann, Utility of ¹⁹F MRS detection of the hypoxic cell marker
 ²⁶ EF5 to assess cellular hypoxia in solid tumors, Radiother. Oncol. 73 (2004) 359–366.
- [360] J.K. Fairweather, M. Faijes, H. Driguez, A. Planas, Specificity studies of bacillus 1,3– 28
 1,4-beta-glucanases and application to glycosynthase-catalyzed transglycosylation, 29
 Chembiochem 3 (2002) 866–873.
- [361] T. Ichikawa, D. Hogemann, Y. Saeki, E. Tyminski, K. Terada, R. Weissleder, 30
 E.A. Chiocca, J.P. Basilion, MRI of transgene expression: Correlation to therapeutic 31
 gene expression, Neoplasia (New York) 6 (2002) 523–530.
- [362] Z. Paroo, R.A. Bollinger, D.A. Braasch, E. Richer, D.R. Corey, P.P. Antich,
 R.P. Mason, Validating bioluminescence imaging as a high-throughput, quantitative modality for assessing tumor burden, Mol. Imaging 3 (2004) 117–124.
- [363] J.G. Tjuvajev, M. Doubrovin, T. Akhurst, S. Cai, J. Balatoni, M.M. Alauddin, R. Finn, W. Bornmann, H. Thaler, P.S. Conti, R.G. Blasberg, Comparison of radiolabeled nucleoside probes (FIAU, FHBG, and FHPG) for PET imaging of HSV1-tk gene expression, J. Nucl. Med. 43 (2002) 1072–1083.
- [364] A. Kruger, V. Schirrmacher, R. Khokha, The bacterial lacZ gene: An important tool for 38 metastasis research and evaluation if new cancer therapies, Cancer Metastasis Rev. 17 (1999) 285–294.
- 40 [365] I.G. Serebriiskii, E.A. Golemis, Uses of lacZ to study gene function: Evaluation of 40 beta-galactosidase assays employed in the yeast two-hybrid system, Anal. Biochem. 41 285 (2000) 1–15.

43

43

43

1	[366]	J.R. Beckwith, D. Zipser, The Lactose Operon Cold Spring Harbor Laboratory, Cold	1
	[OOO]	Spring Harbor, 1970, p. 435.	1
2	[367]	J. Kawaguchi, V. Wilson, P.J. Mee, Visualization of whole-mount skeletal expression	2
3		patterns of LacZ reporters using a tissue clearing protocol, Biotechniques 32 (2002)	3
4		68–73.	4
5	[368]	K. Heuermann, J. Cosgrove, S-Gal: An autoclavable dye for color selection of cloned	5
6		DNA inserts, Biotechniques 30 (2001) 1142–1147.	6
	[369]	I. Bronstein, B. Edwards, J.C. Voyta, 1,2-Dioxetanes—novel chemi-luminescent	
7		enzyme substrates—applications to immunoassays, J. Chemilum. Biolum. 4 (1989) 99–111.	/
8	[370]	A.Y. Louie, M.M. Huber, E.T. Ahrens, U. Rothbacher, R. Moats, R.E. Jacobs,	8
9	[0,0]	S.E. Fraser, T.J. Meade, <i>In vivo</i> visualization of gene expression using magnetic	9
10		resonance imaging, Nat. Biotechnol. 18 (2000) 321–325.	10
11	[371]	C.H. Tung, Q. Zeng, K. Shah, D.E. Kim, D. Schellingerhout, R. Weissleder, In vivo	11
12		imaging of beta-galactosidase activity using far red fluorescent switch, Cancer Res.	12
		64 (2004) 1579–1583.	
13	[372]	K.H. Lee, S.S. Byun, J.H. Choi, J.Y. Paik, Y.S. Choe, B.T. Kim, Targeting of lacZ	
14		reporter gene expression with radioiodine-labelled phenylethyl-beta-d-thiogalacto-	14
15	[373]	pyranoside, Eur. J. Nucl. Med. Mol. Imaging 31 (2004) 433–438. S. Yoon, H.G. Kim, K.H. Chun, J.E.N. Shin, 4-deoxy-analogs of p-nitrophenyl	15
16	[373]	β -D-galactopyranosides for specificity study with b-galactosidase from escherichia	16
17		coli, Bull. Korean Chem. Soc. 17 (1996) 599–604.	17
18	[374]	W. Cui, P. Otten, Y. Li, K. Koeneman, J. Yu, R.P. Mason, A novel NMR approach to	18
		assessing gene transfection: 4-fluoro-2-nitrophenyl- β -D-galactopyranoside as a pro-	
19		to type reporter molecule for β -galactosidase, Magn. Reson. Med. 51 (2004)	19
20		616–620.	20
21	[3/5]	V.D. Kodibagkar, J. Yu, L. Liu, H.P. Hetherington, R.P. Mason, Imaging b-galactosi-	21
22		dase activity using ¹⁹ F chemical shift imaging of LacZ gene-reporter molecule 2-fluoro-4-nitrophenol-β-p-galactopyranoside, Magn. Reson. Imaging 24 (2006)	22
23		959–962.	23
24	[376]	J.P. Richard, J.G. Westerfeld, S. Lin, Structure-reactivity relationships for beta-	24
25	[]	galactosidase (Escherichia coli, lac Z). 1. Bronsted parameters for cleavage of alkyl	25
		beta-D-galactopyranosides, Biochemistry 34 (1995) 11703–11712.	
26	[377]	J.X. Yu, Z. Ma, Y. Li, K.S. Koeneman, L. Liu, R.P. Mason, Synthesis and evaluation of	26
27		a novel gene reporter molecule: Detection of β -galactosidase activity using ¹⁹ F NMR	27
28	[270]	of a fluorinated vitamin B6 conjugate, Med. Chem. 1 (2005) 255–262.	28
29	[3/0]	J.X. Yu, R.P. Mason, Synthesis and characterization of novel lacZ gene reporter molecules: Detection of b-galactosidase activity using ¹⁹ F NMR of polyglycosylated	29
30		fluorinated vitamin B6, J. Med. Chem. 49 (2006) 1991–1999.	30
31	[379]	V. Kodibagkar, J. Yu, L. Liu, R.P. Mason, 2006, in press.	31
		L.C. Clark Jr., F. Gollan, Survival of mammals breathing organic liquids equilibrated	32
32		with oxygen at atmospheric pressure, Science 152 (1966) 1755–1756.	32
33		J.S. Greenspan, W.W. Fox, S.D. Rubenstein, M.R. Wolfson, S.S. Spinner,	
34		T.H. Shaffer, Partial liquid ventilation in critically ill infants receiving extracorporeal	34
35	ירחכז	life support. Philadelphia Liquid Ventilation Consortium, Pediatrics 99 (1997) E2.	35
36	[382]	S.R. Thomas, L.C. Clark Jr., J. Ackerman, R.G. Pratt, R.E. Hoffmann, L.J. Busse, R.A. Kinsey, R.C. Samaratunga, MRI imaging of the lung using liquid perfluorocar-	36
37		bons, J. Comput. Asst. Tomogr. 10 (1986) 1–9.	37
38	[383]	S.R. Thomas, L. Gradon, S.E. Pratsinis, R.G. Pratt, G.P. Fotou, A.J. McGoron,	
		A.L. Podgorski, R.W. Millard, Perfluorocarbon compound aerosols for delivery to	
39		the lung as potential ¹⁹ F magnetic resonance reporters of regional pulmonary pO ₂ ,	39
40		Invest. Radiol. 32 (1997) 29–38.	40

41 [384] M.Q. Huang, Q. Ye, D.S. Williams, C. Ho, MRI of lungs using partial liquid ventilation 41 with water-in-perfluorocarbon emulsions, Magn. Reson. Med. 48 (2002) 487–492.

[385] E. Heidelberger, P.C. Lauterbur, 1982, pp. 70–71.

274 J.-X. Yu *et al.*

[386] D.O. Kuethe, V.C. Behr, S. Begay, Volume of rat lungs measured throughout the 1 respiratory cycle using F-19 NMR of the inert gas SF₆, Magn. Reson. Med. 48 (2002) 2 547–549.

- [387] J. Ruiz-Cabello, J.M. Perez-Sanchez, R.P. de Alejo, I. Rodriguez, N. Gonzalez Mangado, G. Peces-Barbas, M. Cortijo, Diffusion-weighted F-19-MRI of lung periph ery: Influence of pressure and air-SF₆ composition on apparent diffusion coefficients, 5
 Resp. Physiol. Neurobiol. 148 (2005) 43–56.
- [388] W.F. Remy, R.W. Geenen, S.M. Hussain, F. Cademartiri, J.W. Poley, P.D. Siersema, G.P. Krestin, CT and MR colonography: Scanning techniques, postprocessing, and emphasis on polyp detection, Radiograph. 24 (2004) e18.
- [389] D.L. Rubin, K.L. Falk, M.J. Sperling, M. Ross, S. Saini, B. Rothman, F. Shellock, E. Zerhouni, D. Stark, E.K. Outwater, U. Schmiedl, L.C. Kirby, J. Chezmar, T. Coates, M. Chang, J.M. Silverman, N. Rofsky, K. Burnett, J. Engel, S.W. Young, A multicenter clinical trial of Gadolite Oral Suspension as a contrast agent for MRI. [Clinical 11]
 Trial. Clinical Trial, Phase II. Clinical Trial, Phase III, J. Magn. Reson. Imaging 7 (1997) 865–872.
- [13] [390] S. Hirohashi, H. Uchida, K. Yoshikawa, N. Fujita, K. Ohtomo, Y. Yuasa, 13
 Y. Kawamura, O. Matsui, Large scale clinical evaluation of bowel contrast agent 14
 containing ferric ammonium citrate in MRI, Magn. Reson. Imaging 12 (1994) 15
 837–846.
- [391] G.S.I. Bisset, K.H. Emery, M.P. Meza, N.K. Rollins, S. Don, J.S. Shorr, Perflubron as a gastrointestinal MR imaging contrast agent in the pediatric population, Pediatr. Radiol. 26 (1996) 409–415.
- [392] R.F. Mattrey, M.A. Trambert, J.J. Brown, S.W. Young, J.N. Bruneton, G.E. Wesbey, Z.N. Balsara, Perflubron as an oral contrast agent for MR imaging: Results of a phase III clinical trial, Radiology 191 (1994) 841–848.
- [21] [393] B. Uzzan, P. Nicolas, M. Cucherat, G.Y. Perret, Microvessel density as a prognostic 21 factor in women with breast cancer: A systematic review of the literature and meta-analysis, Cancer Res. 64 (2004) 2941–2955.
- [394] S.P. Robinson, P.F. Rijken, F.A. Howe, P.M. McSheehy, B.P. van der Sanden,
 A. Heerschap, M. Stubbs, A.J. Van Der Kogel, J.R. Griffiths, Tumor vascular architecture and function evaluated by non-invasive susceptibility MRI methods and immunohistochemistry, J. Magn. Reson. Imaging. 17 (2003) 445–454.
- ²⁶ [395] T.L. Ceckler, S.L. Gibson, R. Hilf, R.G. Bryant, In situ assessment of tumor vascularity using fluorine NMR imaging, Magn. Reson. Med. 13 (1990) 416–433.
- [396] K.L. Meyer, P.M. Joseph, B. Mukherji, V.A. Livolsi, R. Lin, Measurement of vascular volume in experimental rat-tumors by F-19 magnetic-resonance-imaging, Invest. Radiol. 28 (1993) 710–719.
- 30 [397] T. Sogabe, T. Imaizumi, T. Mori, M. Tominaga, K. Koga, Y. Yabuuchi, Effects of 30 vasodilators on the signal intensity of perfluorocarbon monitored by *in vivo* F-19-NMR 31 spectroscopy, Magn. Reson. Imaging 15 (1997) 341–345.
- [398] Y. Gu, R.P. Mason, H. Liu, Estimated fraction of tumor vascular blood contents sampled by near infrared spectroscopy and ¹⁹F magnetic resonance spectroscopy, Opt. Express. 13 (2005) 1724–1733.
- 35 [399] B. Authier, Reactive hyperemia monitored on rat muscle using perfluorocarbons and F-19 NMR, Magn. Reson. Med. 8 (1988) 80–83.
- [400] N.J. Baldwin, Y. Wang, T.C. Ng, *In situ* ¹⁹F MRS measurement of RIF-1 tumor blood volume: Corroboration by radioisotope-labeled [¹²⁵I]-albumin and correlation to tumor size, Magn. Reson. Imaging 14 (1996) 275–280.
- [401] J.R. Ewing, C.A. Branch, S.C. Fagan, J.A. Helpern, R.T. Simkins, S.M. Butt, K.M.
 A. Welch, Fluorocarbon-23 measure of cat cerebral blood flow by NMR, Stroke
 21 (1990) 100–106.
- 41 [402] S.M. Eleff, M.D. Schnall, L. Ligetti, M. Osbakken, V.H. Subramanian, B. Chance, 41 J.S. Leigh, concurrent measurements of cerebral blood-flow, sodium, lactate, and 42

43

43

		·	
1		high-energy phosphate-metabolism using F-19, Na-23, H-1, and P-31 nuclear	1
2		magnetic-resonance spectroscopy, Magn. Reson. Med. 7 (1988) 412–424.	2
3	[403]	J.S. van den Brink, Y. Watanabe, C.K. Kuhl, T. Chung, R. Muthupillai, M. Van	2
		Cauteren, K. Yamada, S. Dymarkowski, J. Bogaert, J.H. Maki, C. Matos,	
4		J.W. Casselman, R.M. Hoogeveen, Implications of SENSE MR in routine clinical practice, Eur. J. Radiol. 46 (2003) 3–27.	4
5	[404]	K.P. Pruessmann, M. Weiger, M.B. Scheidegger, P. Boesiger, SENSE: Sensitivity	5
6	[]	encoding for fast MRI, Magn. Reson. Med. 42 (1999) 952–962.	6
7	[405]	H.P. Shukla, Application of Perfluorocarbon Emulsions as Fluorine-19 Nuclear	
8		Magnetic Resonance Molecular Probes of Cardiac Tissue Oxygen Tension, Univer-	8
9	[400]	sity of Texas Southwestern Graduate School of Biomedical Sciences, 1994Ph.D.	9
10	[406]	J. Taylor, C.J. Deutsch, 19 F nuclear magnetic resonance: Measurements of $[O_2]$ and pH in biological systems, Biophys. J. 53 (1988) 227–233.	10
11	[407]	Q. Guo, R.F. Mattrey, C. Guclu, R.B. Buxton, O. Nalcioglu, Monitoring of pO2 by spin-	
	[101]	spin relaxation rate 1/T2 of 19F in a rabbit abscess model, Artif Cells Blood Substit.	12
12		Immobil. Biotechnol. 22 (1994) 1449–1454.	12
13	[408]	J.J. Delpuech, M.A. Hamza, G. Serratrice, Determination of oxygen by a nuclear	13
14	[400]	magnetic-resonance method, J. Magn. Reson. 36 (1979) 173–179.	14
15	[409]	N. Raghunand, R.J. Gillies, pH and chemotherapy, Novartis Foundation Symposium 240 (2001) 199–211.	15
16	[410]	G.A. Smith, P.G. Morris, T.R. Hesketh, J.C. Metcalfe, Design of an indicator	16
17	[]	of intracellular free Na ⁺ concentration using ¹⁹ F-NMR, Biochim. Biophys. Acta	17
18		889 (1986) 72–83.	18
19	[411]	R. Ramasamy, P. Zhao, W.L. Gitomer, A.D. Sherry, C.R. Malloy, Determination of	19
		chloride potential in perfused rat hearts by NMR spectroscopy, Am. J. Physiol.	20
20	[412]	263 (1993) H1958–1962. A.A. Bobko, S.V. Sergeeva, E.G. Bagryanskaya, A.L. Markel, V.V. Khramtsov,	
21	[' ' -]	V.A. Reznikov, N.G. Kolosova, 19F NMR measurements of NO production in hyper-	
22		tensive ISIAH and OXYS rats, Biochem. Biophys. Res. Commun. 330 (2005)	22
23		367–370.	23
24	[413]	J. Raleigh, A. Franko, D. Kelly, L. Trimble, P. Allen, Development of an <i>in vivo</i> 19F	24
25		MR method for measuring oxygen deficiency in tumors, Magn. Reson. Med 22 (1991) 451–466.	25
26	[414]	A. Daugherty, N.N. Becker, L.A. Scherrer, B.E. Sobel, J.J.H. Ackerman, J.W. Baynes,	26
27	[]	S.R. Thorpe, Non-invasive detection of protein-metabolism <i>In vivo</i> by NMR-spectros-	
28		copy—Application of a novel F-19-containing residualizing label, Biochem. J.	28
29		264 (1989) 829–835.	29
30	[415]	B.A. Berkowitz, J.T. Handa, C.A. Wilson, Perfluorocarbon temperature measurement	30
	[/16]	using ¹⁹ F NMR, NMR Biomed 5 (1992) 65–68. T.Q. Duong, J.J.H. Ackerman, H.S. Ying, J.J. Neil, Evaluation of extra- and intracel-	
31	[410]	lular apparent diffusion in normal and globally ischemic rat brain via F-19 NMR,	31
32		Magn. Reson. Med. 40 (1998) 1–13.	32
33	[417]	C. Thomas, C. Counsell, P. Wood, G.E. Adams, Use of F-19 nuclear-magnetic-	
34		resonance spectroscopy and hydralazine for measuring dynamic changes in blood	34
35	[440]	perfusion volume in tumors in mice, J. Natl. Cancer Inst. 84 (1992) 174–180.	35
36	[418]	R.L. Nunnally, E.E. Babcock, S.D. Horner, R.M. Peshock, Fluorine-19 NMR spectroscopy and imaging investigations of myocardial perfusion and cardiac function,	36
37		Magn. Reson. Imaging 3 (1985) 399–405.	37
38	[419]	R. Tibes, J. Trent, R. Kurzrock, Tyrosine kinase inhibitors and the dawn of molecular	
		cancer therapeutics, Ann. Rev. Pharmacol. Toxicol. 45 (2005) 357.	
39	[420]	M.H. Cohen, G.A. Williams, R. Sridhara, G. Chen, R. Pazdur, FDA drug approval	39
40	[404]	summary: Gefitinib (ZD1839) (Iressa(R)) Tablets, Oncologist 8 (2003) 303–306.	40
41		R. Neri, Pharmacology and pharmacokinetics of flutamide, Urology 34 (1989) 19–21. R. Eliason, J.J. Schoenau, A.M. Szmigielski, W.M. Laverty, Phytotoxicity and	41
42	[744]	persistence of flucarbazone-sodium in soil, Weed Sci. 52 (2004) 857–862.	42
43		\(43

276 J.-X. Yu *et al.*

[423] J.K. Moon, J.H. Kim, S. Rhee, G. Kim, H. Yun, B.J. Chung, S. Lee, Y. Lim, Structural 1 investigation of bistrifluron using X-ray crystallography, NMR spectroscopy, and 2 molecular modeling, Bull. Korean Chem. Soc. 23 (2002) 1545–1547. 3 [424] P. Christie, Roflumilast: A selective phosphodiesterase 4 inhibitor, Drugs Today 41 (2005) 667–675. 4 [425] K.A. Haagsma, M.K. Rust, Effect of hexaflumuron on mortality of the Western 5 subterranean termite (Isoptera: Rhinotermitidae) during and following exposure and movement of hexaflumuron in termite groups, Pest. Manag. Sci. 61 (2005) 517–531. 7 [426] A. Howell, Fulvestrant ('Faslodex'): Current and future role in breast cancer manage- 7 ment, Crit. Rev. Oncol. Hematol. 57 (2006) 265-273. [427] K.A. Santora, M. Zakson-Aiken, C. Rasa, W. Shoop, Development of a mouse model to determine the systemic activity of potential flea-control compounds, Vet. Parasitol. 10 104 (2002) 257–264. [428] E. Van Den Neste, S. Cardoen, F. Offner, F. Bontemps, Old and new insights into the 11 mechanisms of action of two nucleoside analogs active in lymphoid malignancies: 12 Fludarabine and cladribine (Review), Int. J. Oncol. 27 (2005) 1113–1124. [429] C. Blasco, G. Font, J. Manes, Y. Pico, Solid-phase microextraction liquid chromatog- 13 raphy/tandem mass spectrometry to determine postharvest fungicides in fruits, Anal. 14 Chem. 75 (2003) 3606-3615. [430] A.W. Abu-Qare, M.B. Abou-Donia, Sarin: Health effects, metabolism, and methods of 16 analysis, Food Chem. Toxicol. 40 (2002) 1327-1333. [431] R.E. London, S.A. Gabel, F-19 NMR-studies of fluorobenzeneboronic acids.1. Inter-17 action kinetics with biologically significant ligands, J. Am. Chem. Soc. 116 (1994) 18 2562-2569. 19 [432] R.F. Mattrey, D.J. Schumacher, H.T. Tran, Q. Guo, R.B. Buxton, The use of Imagent in diagnostic imaging research and ¹⁹F magnetic resonance for pO₂ measurements, ²⁰ 20 Biomater. Artif. Cells Immobization Biotechnol. 20 (1992) 917–920. 21 [433] S. Laukemper-Ostendorf, A. Scholz, K. Burger, C.P. Heussel, M. Schmittner, 22 N. Weiler, K. Markstaller, B. Eberle, H.U. Kauczor, M. Quintel, M. Thelen, W. 23 G. Schreiber, 19F-MRI of perflubron for measurement of oxygen partial pressure in $\,^{23}$ porcine lungs during partial liquid ventilation, Magn. Reson. Med. 47 (2002) 82–89. 24 24 [434] C.H. Sotak, P.S. Hees, H.H. Huang, M.H. Hung, C.G. Krespan, S. Reynolds, A new perfluorocarbon for use in fluorine-19 magnetic resonance spectroscopy, Magn. 26 Reson. Med. 29 (1993) 188-195. [435] M.V. Papadopoulou, R. Pouremad, M.K. Rao, M. Ji, W.D. Bloomer, In vitro evaluation 27 27 of 4-[3-(2-nitro-1-imidazolyl)-propylamino]-7-trifluoromethylquinoline hydrochloride 28 28 (NLTQ-1), a new bioreductive agent as a hypoxia marker by F-19-magnetic 29 resonance spectroscopy (F-19-MRS), In Vivo 15 (2001) 365-371. 30 30 31 32 33 33 34 34 35 35 36 36 37 37 38 38 39 39 40 40 41 42 42 43 43

Blood Oxygen Level Dependent (BOLD) and Gd-DTPA dynamic contrast enhanced (DCE) MRI: comparison of two prostate tumor sublines exhibiting different vascular development

Lan Jiang¹, Dawen Zhao¹, Eric W. Hahn¹, Albert J. van der Kogel², Johan Bussink², Peter Peschke³, and Ralph P. Mason¹

Running title: BOLD and DCE MRI assessment of prostate tumors

Contact information:

Ralph P Mason, Ph.D., CSci, CChem Department of Radiology UT Southwestern Medical Center at Dallas 5323 Harry Hines Blvd Dallas, TX 75390-9058 USA Email: Ralph.Mason@UTSouthwestern.edu

Tel: 214-648-8926 FAX: 214-648-2991

Key Words: BOLD, DCE, prostate tumor, oxygen, hypoxia

¹Department of Radiology, UT Southwestern Medical Center, Dallas, TX

²Department of Radiation Oncology, University Medical Center Nijmegen, Netherlands,

³German Cancer Research Center, Heidelberg, Germany

Abstract

<u>Background</u>: Tumor microcirculation and oxygenation play important roles in the responsiveness of tumors to cytotoxic treatment. Dynamic Contrast-Enhanced (DCE) MRI based on the transport properties of Gd-DTPA provides an indication of vascular perfusion and permeability. Blood Oxygenation Level Dependent (BOLD) MRI contrast in response to challenge with hyperoxic gas is sensitive to tumor vascular oxygenation, blood flow, and vascular volume.

Methods: This study investigates correlations and differences between BOLD and DCE MRI acquired in immediate succession in two Dunning prostate R3327 rat tumor sublines (AT1 and H) noted for their different growth rates and vascular maturity. Tumors were imaged serially during respiratory oxygen challenges and Gd-DTPA injection at 4.7 Tesla using echo planar imaging (EPI). Both BOLD and DCE revealed intra and inter tumor heterogeneity. A pharmacokinetic model and histology were used to assess characteristics of the tumor vasculature.

Results: The mean permeability, Kep, showed no significant difference between tumor regions or types. However, the regional semi-quantitative response (ΔSI) accompanying BOLD or DCE MRI in the two sublines was markedly different in accord with histology. Conclusion: This study further validates the use of DCE and BOLD MRI for characterizing the vascular compartments and differentiating tumors with diverse vascular characteristics.

Introduction

Imaging provides the opportunity to non-invasively characterize tumors with three primary goals: identification of tumors, prognosis of potential tumor development, and the longitudinal response to therapy. Tumors comprise heterogeneous populations of stromal and tumor cells that differ in their growth rates and sensitivity to therapeutic agents. Owing to this diversity, marked regional differences are also observed in microenvironmental characteristics, such as oxygenation status and microcirculation. Heterogeneity may be spatial and temporal and imaging allows non-invasive repeat assessment. It may be particularly valuable in prostate cancer, which is often a heterogeneous multi-focal disease with the potential development ranging from aggressive metastatic spread to indolent stasis. A major goal of Urology/Radiology is to be able to differentiate patients who need immediate aggressive therapy from those better served by watchful waiting.

Proton MRI not only provides non-invasive assessment of detailed tumor anatomy, but specific MRI techniques may give an indication of tumor angiogenesis and pathophysiological state (1-4). Dynamic Contrast Enhanced MRI based on the transport properties of small paramagnetic contrast agents, such as Gd-DTPA, provides an indication of tumor perfusion and vessel permeability. There have been many semi quantitative reports together with increasingly sophisticated pharmacokinetic models to monitor tumor vascular function (5-8). Another approach exploits intrinsic contrast based on Blood Oxygenation Level Dependent (BOLD) signal in response to inhaling hyperoxic gas, such as oxygen or carbogen (5% CO₂, 95% O₂). The conversion of paramagnetic deoxyhemoglobin to diamagnetic oxyhemoglobin influences the MR signal, particularly in T₂* weighted images (9). However, the BOLD effect is also

sensitive to changes in blood flow and vascular volume, and hence, the term FLOOD (Flow and oxygen level dependent) has been introduced (10). To date, there have been limited reports of the use of the BOLD effect to characterize tumors (11-20). Still fewer reports have examined BOLD and DCE together in the same tumors consecutively or in conjunction with histology (13,21).

We hypothesize that the combined application of BOLD and DCE MRI can provide additional insight into tumor pathophysiology. In this study, we test this notion in two syngeneic rat prostate tumor sublines noted for their differences in growth rates and vascular maturity.

Materials and Methods

Experiments were approved by the UT-Southwestern Institutional Animal Care and Use Committee.

Animal model

Two sublines of the Dunning prostate R3327 adenocarcinoma were selected: H, a well-differentiated, hormone dependent slow-growing tumor with a volume doubling time (VDT) of 16 days, and the AT1, an anaplastic and faster-growing subline with a VDT of 5 days (22-24). Tumor tissues were originally obtained from Dr. J. T. Isaacs (Johns Hopkins University, Baltimore, MD). Eight tumors of each subline were implanted in a skin pedicle surgically created on the foreback of adult male syngeneic Copenhagen-2331 rats, as described in detail previously (25). Tumors were allowed to grow to about 1 cm³ and were investigated by MRI. The rats were anesthetized with ketamine hydrochloride 200 μl (100 mg/ml) IP, and maintained with air and isoflurane (1.3%; 1 dm³/min). A heparin tipped catheter (27 G butterfly, Abbott Labs, Chicago, IL)

was placed in the right tail vein. The body temperature of rats was maintained with a circulating warm-water blanket. A reference capillary phantom containing saline was placed adjacent to selected tumors.

MRI technique

A size-matched single turn solenoid volume coil was placed around the tumor and MR experiments were performed using a 4.7 T horizontal bore system with actively shielded gradients (GE Omega with Acustar®, Bruker, Fremont, CA). Vascular oxygen dynamics were assessed using BOLD contrast ¹H MRI in a coronal section parallel to the rat body acquired using a series of spin echo planar images sensitive to both T₁ and T₂* with a field of view 40×40 mm, matrix 32×32, and thickness 2 mm. We previously used this pulse burst saturation recovery MBEST sequence for both ¹⁹F MRI oximetry and ¹H contrast studies (15,26). Initial saturation is non-slice selective, thereby saturating signal throughout the tumor and minimizing in-flow effects. Here, we used a constant recovery time τ = 500 ms (\equiv TR) and TE = 33.5 ms. Each experiment included a series of fifty-six consecutive echo planar images obtained at 5 s intervals. Baseline stability was measured for up to 5 mins, while the rat breathed air. For BOLD contrast measurements, baseline was assessed for 25 s (images 1 to 5) before respiratory challenge with oxygen (1 dm³/min) for a period of 255 s (images 6 to 56). Following a re-equilibration period of breathing air (15 minutes), a new baseline was measured for 25 s and then a bolus of Gd-DTPA (125 μl 0.1 mmol/kg, Magnevist™, Berlex) was injected manually via the tail vein catheter in situ over 1 s. A further series of echo planar images was acquired without changing animal position.

Relative signal intensity

Changes in signal intensity and model fitting were assessed on a voxel-by-voxel basis. Initial inspection showed occasional signal spikes, and thus, a pre filter was applied removing any data points, which deviated from the mean signal intensity by more than three standard deviations of the complete curve. The baseline signal intensity, SI_b , of each voxel was defined as the average of the five initial images under baseline conditions. The relative signal intensity changes of each tumor voxel with respect to each intervention (breathing oxygen or Gd-DTPA injection) were analyzed statistically using the equation:

Relative Signal Intensity
$$(\Delta SI) = (SI_E - SI_b)/SI_b \cdot 100\%$$
, (1)

where SI_E refers to the enhanced signal intensity of the voxel. Image normalization yielded voxel-by-voxel signal intensity changes from baseline values expressed as a percentage change. Mean (ΔSI) is directly related to area under the curve (AUC). Each tumor was also divided into peripheral and central regions. The peripheral region occupied the two outermost voxels of the tumor. The boundary occupied a single voxel width and the remaining area was considered to be central.

Pharmacokinetic modeling

Contrast enhancement was quantified using the Brix two-compartment model (27) to assess the vascular permeability, *Kep*. For a bolus injection:

$$\frac{SI_E}{SI_0} = 1 + A^H \cdot K_{ep} \left(\frac{e^{-K_{ep} t} - e^{-K_{el} t}}{K_{el} - K_{ep}} \right)$$
 (2)

where A^H is a parameter that depends on properties of the tissue, the MR sequence, and the infusion rate; SI_E is signal intensity after injection of contrast agent;

 SI_0 is the signal intensity before injection; Kep is the rate constant between extravascular extracellular space (EES) and plasma, which is effected by microvascular permeability; K_{el} is the elimination rate of tracer from the central compartment. We have previously shown that ΔSI is proportional to [Gd-DTPA] using this pulse sequence in gel phantoms at 4.7 T (15).

Histology

Pimonidazole hydrochloride (Hypoxyprobe-1; NPI, Belmont, MA) was injected into the tail vein at a dose of 60 mg/kg. Ninety minutes later the blue fluorescent dye Hoechst 33342 (Molecular Probes, Eugene, OR) was injected via the tail vein of anesthetized rats at a concentration of 10 mg/kg in 0.9% saline (0.1 ml), and the tumors were excised 1 min later. For immunohistochemistry, the tissues were immediately immersed in liquid nitrogen and stored at -80 °C. Tumor sections were double-stained for hypoxia (pimonidazole) and vasculature (CD31). Pimonidazole was detected with a polyclonal rabbit-anti-pimonidazole (gift J. A. Raleigh) and donkey-anti-rabbit F(ab')2 Alexa488 (Molecular Probes, Eugene, Oregon). For staining of the blood vessels, mouse anti rat CD31 monoclonal antibody (1:20; Serotec, Raleigh, NC) and HRP-conjugated goat anti mouse secondary antibody Cy3.

Grey-scale images were acquired with a high-resolution camera (12 bit, 1300x1300 pixels) on a fluorescence microscope (Axioskop, Zeiss, Weesp, The Netherlands) using a computer-controlled motorized stepping stage. The recorded fields were combined to a composite gray scale image. Using different filter sets, multiple scans yielded composite images. To capture hypoxia and vascular parameters, whole tumor sections were scanned sequentially three times at 100x magnification with a UV filter set for the Hoechst 33342 signal, as well as filter sets for the Alexa488 and Cy3

signals. Each scan consisted of 144 (12X12) fields of 1.2 mm² (the maximum on this system), which comprised approximately 1/2-1/3 of the tumor sections evaluated in this study.

Statistics

Data processing used IDL software with programs written by us. Image display used a commercial graph display and analysis package (SIGMAPLOT 2000). All results are presented as mean ± s.e. Comparisons between the groups were performed using an Analysis of Variance (ANOVA) with significance set at p< 0.01 (Statview, SAS, Carey, NC). Data were assessed in terms of individual voxels, tumor regions, tumors, and the whole tumor group with respect to interventions based on numerical values.

Results

¹H MRI showed distinct heterogeneity in signal intensity across tumors of each type (Fig. 1) with mean signal stability during repeat measurements under baseline conditions (variation <2%, Fig. 2). Both tumor types showed significant regionally heterogeneous changes in the BOLD signal contrast with respect to oxygen inhalation (Fig. 1a) or Gd-DTPA infusion (Fig. 1b). In response to oxygen inhalation, mean signal intensity increased significantly, though there was a delay of about 40 s after switching gases. The mean signal intensity for the groups of tumors increased rapidly to a plateau of about 40% (AT1) (Fig 2a) and 30% (H) (Fig 2b) above baseline. Following Gd-DTPA infusion, signal intensity rapidly increased above baseline to a peak 50% for the AT1 tumors (Fig 2a) and 70% for the H tumors (Fig 2b) and then settled to equilibrium at values of 30% and 50% above baseline.

To further examine the spatial heterogeneity evident in Fig. 1, the regional response of each tumor was examined by dividing the tumors into central (mean area 18±1% for AT1 tumors, 24±2% for H tumors) and peripheral regions (60 ±2% for AT1 tumors, 55±3% for H tumors). As a group, the AT1 tumors showed a significantly higher response in the periphery compared to the center with both BOLD and DCE ((p<0.0001), Table 1, Fig. 3a and b). The group of H tumors showed the opposite effect for both interventions, but with a particularly large DCE in the tumor center (Table 1, Fig. 3c and d). Considering individuals, five of eight AT1 tumors showed significantly higher response to oxygen in the peripheral region compared to that in the central region (p<0.01). Of these, three tumors also showed significantly greater responses to Gd-DTPA in the peripheral region (p<0.01). Conversely, for the H tumors, four of eight showed a significantly higher BOLD response in the central region (p<0.01), but only one of eight showed a significantly higher response in the peripheral region (p<0.01).

Tumors may also be considered in terms of the fate of individual voxels, *i.e.*, spatial heterogeneity. For BOLD the response was delayed relative to DCE with minimal change after 20 s, but by 125 s after switching gas about 90% of the AT1 tumor regions had responded by > 20% (Fig. 4a). H tumors behaved similarly (Fig 4b). By comparison, for DCE the signal had changed by more than 20% in more than 70% of the tumor regions in the AT1 tumors within 20 s of administering Gd-DTPA (Fig. 4c). More than 30% of the voxels had changed more than 60% within 125 s, though intriguingly about one third showed a signal decline rather than increase. H tumors showed a rather similar time course, but the fraction of responding tumor was larger (~90% showed > 20% change after 20 s; Fig 4d). Intriguingly, about as many voxels showed a signal

decrease of >20%, as showed such an increase in response to either intervention in both tumor types. Signal loss was generally restricted to a 20 to 40% range, whereas 20% of voxels showed >80% signal gain in response to either intervention in both tumor types. The pharmacokinetic parameter mean *Kep* showed no consistent significant regional differences in either individual tumors or between tumor types. (Table 1, Fig. 5).

Immunohistochemistry showed that the undifferentiated AT1 tumors had lower vascular density, were more poorly perfused, and were substantially more hypoxic with more extensive micro-necroses in the center than in peripheral regions (Fig. 6a). H tumors showed more extensive well-perfused vasculature, overall greater homogeneity, and small regions of hypoxia towards the center of the tumor (Fig. 6b).

Following a single bolus of Gd-DTPA signal enhancement persisted in both tumor sublines for many minutes (Figs. 3 and 4c and d). The BOLD effect can also be made to persist by continuously breathing hyperoxic gas (Figs. 3 and 4a and b). However, if the inhaled gas was returned to air, the signal perturbation rapidly returned to baseline (data not shown). Within 1 min, the mean signal was no longer significantly different from baseline and over 75 % of voxels returned to baseline within 95 s.

Discussion

Tumors of both sublines responded to respiratory challenge and Gd-DTPA infusion (Figs. 1 and 2). As expected, the oxygen response was relatively delayed due to transport of oxygen to the rat, then progressively into lungs, blood, and finally tumor. In most cases, the initial kinetic curves for BOLD were similar to DCE after the initial delay, suggesting that each intervention interrogates a similar flow pattern, presumably

first-pass through major vessels. After the initial delay, the BOLD response rises to a plateau, whereas DCE peaks and then settles to a lower value.

The peripheral regions of many of these AT1 tumors showed significantly greater and more rapid response to each intervention (Fig. 3). The marked heterogeneity between center and periphery in AT1 tumors observed here coincides with previous reports based on vascular and metabolic observations (15,28-32). Several H tumors showed the opposite behavior with substantially greater BOLD and DCE response in the center than the periphery, although in some cases there was no significant difference. The magnitude of response is expected to relate to vascular extent and indeed is corroborated by the histology (Fig. 6). We have previously found that AT1 tumors are significantly less well oxygenated than size matched H tumors and have significantly greater hypoxic fraction (23). Using the hot spot method, we also found that vascular density of AT1 tumors was significantly lower (23). Based on high-resolution gray-scale images of approximately half the surface of each section, we now find extensive hypoxia (pimonidazole binding) throughout the AT1 tumors. H tumors showed much less hypoxia, and mostly localized towards the center, with extensive perfusion (Hoechst) of blood vessels (CD31). Robinson et al. (12) previously showed that tumor MRI signal response to breathing carbogen or infusion of the blood pool agent NCI100150 was much greater in GH3 prolactinoma than RIF-1 tumors and this matched the extent of perfused vessels as judged by histology. However, they used separate cohorts of animals for each study. Here, we studied the same tumors for both BOLD and DCE sequentially in individual tumors for comparison.

Trying to differentiate tumor types by non-invasive imaging is a goal of many studies. The shape of DCE curves appears valuable in assessing breast cancer (27,33)

and response to therapy (34). There appears to be prognostic value for BOLD response to hyperoxic gas breathing in patients with locally advanced breast cancer undergoing preoperative chemotherapy (35). Others have shown the feasibility of using a BOLD response to identify chemically induced cholangioma from hepatocellular carcinoma in mice (36). Prostate cancer has often proved a greater challenge due to its multi focal nature. In the clinic Padhani *et al.* (37) found differences using DCE MRI of GD-DTPA between tumor and peripheral zone, but not central gland in patients. There was a weak correlation between tumor stage and vascular permeability assessed, but no significant correlation with Gleason score of PSA levels. Turnbull *et al.* (38) found significant kinetic contrast differences between tumor and fibromuscular benign prostatic hyperplasia.

BOLD MRI can be technically more challenging in the clinical setting, since patients wear a facemask and contrast changes may be much smaller. Nonetheless, we have successfully performed studies of the prostate in normal human volunteers (28). Taylor *et al.* (18) succeeded with four cancer patients and Diergarten *et al.* (39) examined a group of 32 patients finding significantly different signal enhancement between biopsy proven carcinoma of the prostate and the contra lateral normal side.

Meanwhile, several studies have shown differences between prostate tumor types based on dynamic MRI in animal models often noting that macromolecular contrast agents were more effective than small molecules such as Gd-DTPA. Based on the endothelial transfer constant (KPS) Gossman *et al.* (40) could separate the more aggressive MAT-LyLu from PAP subline of the Dunning prostate R3327 syngeneic rat tumor systems at 1.5 T. Several investigators have worked with tumors in small animals at 4.7 T. Fan *et al.* (41) used spectroscopic imaging to differentiate benign Dunning prostate R3327- AT2.1 from metastatic AT3.1 based on image texture, tumor edge

morphology and change in T₂* following administration of the super paramagnetic particulate agent NC100150 (Clariscan). Bhujwalla *et al.* (42) found that metastatic prostate tumors formed vasculature with significantly higher permeability or vascular volume as assessed with albumin-GD-DTPA infusion. We have ourselves previously investigated the R3327-AT1 and H tumors using NMR oximetry and histology (23). While neither tumor is metastatic, they are characterized by substantially different growth rates (5 vs. 16 day volume doubling times) and levels of cellular differentiation. Both small and large H tumors had significantly higher mean and median pO₂, lower hypoxic fraction (HF₅ and HF₁₀), and better response to breathing hyperoxic gas, as judged by ¹⁹F NMR oximetry. Hot spot analysis showed significantly lower vascular density and greater overall pimonidazole uptake in AT1 tumors, as confirmed here. Here, we now report differences in magnitude of both DCE and BOLD responses, but not K_{ep}, provided that tumors were divided into central and peripheral regions (Table 1).

It is important to establish tumor characteristics, which can be used to monitor growth and response to therapy. While some authors favor more complex models with three or more compartments, we used a two-compartment model, which is mathematically stable during fitting and for which most clinical experience exists. The quality of the curve-fitting procedure is critical for model-based parametric methods that rely on fitting the data to a complex dynamic curve. For example, the Kep value is highly influenced by the accuracy of curve fitting algorithm, the blood flow, and the signal intensity curve. If the signal intensity curves of voxels are negative or unstable, the curve fitting fails or results in too high a Kep value. We found that some voxels did not show increased signal during DCE, but our fitting algorithm required that each voxel have a mean value (AUC) greater than zero with DCE contrast. Thus, it was necessary

to filter out negative data in calculating K_{ep} . For K_{ep} regression analysis threshholding criteria were set such that K_{ep} <10 min⁻¹, K_{ep} (error) <5 min⁻¹, and ratio K_{ep} (error)/ K_{ep} < 0.8 min⁻¹, Clearly, this issue needs to be further investigated and will markedly depend on the signal/noise ratio and the temporal resolution of the images and also on the model. Here, we found no significant differences between K_{ep} in central and peripheral regions of either tumor type or between tumor types.

Loss of signal accompanying intervention may be rationalized on the basis of a "steal effect" for BOLD investigations, as reported by others (13,43). It is less clear why signal intensity should decrease for extended periods following gadolinium DTPA infusion, though this phenomenon has been reported by Peller *et al.* (13). Our MRI pulse sequence is sensitive to both T₁ and T₂* effects (15). While Gd-DTPA is expected to increase signal by shortening T₁, it can reduce the signal by shortening T₂*, although we do not believe that local concentrations are sufficient to cause T₂* shortening in our investigations. A bolus of Gd-DTPA can cause T₂* signal loss, but this would most likely be a transient effect rather than long-term. Magnet or signal drift must be considered, but when a capillary phantom was included it showed central signal stability better than 5% during Gd-DTPA studies. We also tested infusion of saline and found minimal signal response.

Many investigators have used carbogen rather than oxygen to examine the effects of hyperoxic gas inhalation. Historically, carbogen has been favored in the clinic, since the CO₂ component is vasoactive, minimizing oxygen associated hypotension and potentially increasing blood flow to tumors. Indeed, carbogen is used in the highly successful ARCON clinical trial for head and neck cancer (44). Some investigators reported a differential response to oxygen or carbogen in rodent tumors, notably mouse

xenografts (16), but our studies, in general, have shown similar response to either gas on the basis of vascular oxygenation assessed by near infrared (NIR) of ΔHbO_2 (45-47) or *FREDOM* NMR oximetry of pO₂ (48-50). Rates of signal change with BOLD or DCE observed here closely match our previous observations using non-localized (global) interrogation of Dunning prostate R3327-AT1 rat tumors by near-infrared spectroscopy with respect to switching gas under similar conditions (51).

Conclusion

Overall, both techniques showed significant differences between the tumor types based on regional analysis and may be relevant to future clinical investigations. Macromolecular contrast agents might prove even more definitive, but they are not yet routinely used in the clinic. We previously found that the BOLD changes were rapidly reversible upon return to air breathing and this could allow rapid assessment of acute response during interventions.

Acknowledgements

We are grateful to Dr. Roddy McColl for valuable discussions and members of the MR Cancer Listserver (in particular, Dr. Yanping Lou, Abbott labs) for suggesting the IV infusion protocol. This work was supported in part by NIH R01 CA79515/EB002762 and DOD Prostate Initiative IDEA award PC050766 (W81XWH-06-1-0149). MR investigations were performed at the Mary Nell and Ralph B. Rogers Magnetic Resonance Center, an NIH BTRP Facility P41-RR02584, and in conjunction with the Cancer Imaging Program (Pre-ICMIC) P20 CA86354 and SAIRP U24 CA126608A.

References

- Taylor JS, Tofts PS, Port R, Evelhoch JL, Knopp M, Reddick WE, Runge VM and Mayr N.(1999) MR imaging of tumor microcirculation: promise for the new millennium. J Magn Reson Imaging 10:903-907.
- Hawighorst H, Knapstein PG, Knopp MV, Weikel W, Brix G, Zuna I, Schönberg SO, Essig M, Vaupel P and van Kaick G.(1998) Uterine cervical carcinoma: comparison of standard and pharmacokinetic analysis of time-intensity curves for assessment of tumor angiogenesis and patient survival. *Cancer Res* 58:3598-3602.
- 3. Turetschek K, Preda A, Novikov V, Brasch RC, Weinmann HJ, Wunderbaldinger P and Roberts TP.(2004) Tumor microvascular changes in antiangiogenic treatment: assessment by magnetic resonance contrast media of different molecular weights. J Magn Reson Imaging 20:138-144.
- 4. Knopp MV, Weiss E, Sinn HP, Mattern J, Junkermann H, Radeleff J, Magener A, Brix G, Delorme S, Zuna I and van Kaick G.(1999) Pathophysiologic basis of contrast enhancement in breast tumors. J Magn Reson Imaging **10**: 260-266.
- 5. Tofts PS, Brix G, Buckley DL, Evelhoch JL, Henderson E, Knopp MV, Larsson HB, Lee TY, Mayr NA, Parker GJ, Port RE, Taylor J and Weisskoff RM.(1999) Estimating kinetic parameters from dynamic contrast-enhanced T(1)-weighted MRI of a diffusable tracer: standardized quantities and symbols. J Magn Reson Imaging 10:223-223.
- 6. Cao Y, Brown SL, Knight RA, Fenstermacher JD and Ewing JR.(2005) Effect of intravascular-to-extravascular water exchange on the determination of blood-to-

- tissue transfer constant by magnetic resonance Imaging. Magn Reson Med **53**:282-293.
- 7. Su MY, Jao JC and Nalcioglu O.(1994) Measurement of vascular volume fraction and blood-tissue permeability constants with a pharmacokinetic model studies in rat muscle tumors with dynamic Gd-DTPA enhanced MRI. Magn Reson Med 32:714-724.
- 8. Collins DJ and Padhani AR.(2004) Dynamic magnetic resonance imaging of tumor perfusion. IEEE Eng Med Biol **23**:65-83.
- 9. Ogawa S, Menon RS, Tank DW, Kim S-G, Ellermann JM and Ugurbil K.(1993)

 Functional brain mapping by blood oxygenation level-dependent contrast magnetic resonance imaging. Biophys J **64**:803-812.
- 10. Howe FA, Robinson SP, Rodrigues LM and Griffiths JR.(1999) Flow and oxygenation dependent (FLOOD) contrast MR imaging to monitor the response of rat tumors to carbogen breathing. Magn Reson Imaging *17*:1307-1318.
- 11. Robinson SP, Rodrigues LM, Ojugo ASE, McSheey PMJ, Howe FA and Griffiths JR.(1997) The response to carbogen breathing in experimental tumour models monitored by gradient-recalled echo magnetic resonance imaging. Br J Cancer 75(7):1000-1006.
- 12. Robinson SP, Rijken PF, Howe FA, McSheehy PM, van der Sanden BP, Heerschap A, Stubbs M, Van Der Kogel AJ and Griffiths JR.(2003) Tumor vascular architecture and function evaluated by non-invasive susceptibility MRI methods and immunohistochemistry. J Magn Reson Imaging 17:445-454.

- 13. Peller M, Weissfloch L, Stehling MK, Weber J, Bruening R, Senekowitsch-Schmidtke R, Molls M and Reiser M.(1998) Oxygen-induced MR signal changes in murine tumors. Magn Reson Imaging **16**:799-809.
- 14. Fan X, River JN, Zamora M, Al-Hallaq HA and Karczmar GS.(2002) Effect of carbogen on tumor oxygenation: combined fluorine-19 and proton MRI measurements. Int J Radiat Oncol Biol Phys **54**:1202-1209.
- Jiang L, Zhao D, Constantinescu A and Mason RP.(2004) Comparison of BOLD contrast and Gd-DTPA Dynamic Contrast Enhanced imaging in rat prostate tumor. Magn Reson Med 51:953-960.
- 16. van der Sanden BJP, Heerschap A, Hoofd L, Simonetti AW, Nicolay K, van der Toorn A, Colier WNM and van der Kogel AJ.(1999) Effect of carbogen breathing on the physiological profile of human glioma xenografts. Magn Reson Med 42:490-499.
- 17. Baudelet C and Gallez B.(2002) How does blood oxygen level-dependent (BOLD) contrast correlate with oxygen partial pressure (pO₂) inside tumors? Magn Reson Med **48**:980-986.
- 18. Taylor NJ, Baddeley H, Goodchild KA, Powell ME, Thoumine M, Culver LA, Stirling JJ, Saunders MI, Hoskin PJ, Phillips H, Padhani AR and Griffiths JR.(2001) BOLD MRI of human tumor oxygenation during carbogen breathing. JMRI **14**:156-163.
- 19. Mazurchuk R, Zhou R, Straubinger RM, Chau RI and Grossman Z.(1999) Functional magnetic resonance (fmr) imaging of a rat brain tumor model: Implications for evaluation of tumor microvasculature and therapeutic response. Magn Reson Imaging 17: 537-548.

- 20. Abramovitch R, Frenkiel D and Neeman M.(1998) Analysis of subcutaneous angiogenesis by gradient echo magnetic resonance imaging. Magn Reson Med 39:813-824.
- 21. Rijpkema M, Kaanders JH, Joosten FB, van der Kogel AJ and Heerschap A.(2002) Effects of breathing a hyperoxic hypercapnic gas mixture on blood oxygenation and vascularity of head-and-neck tumors as measured by magnetic resonance imaging. Int J Radiat Oncol Biol Phys 53:1185-1191.
- 22. Tennant TR, Kim H, Sokoloff M and Rinker-Schaeffer CW.(2000) The Dunning model. Prostate **43**:295-302.
- 23. Zhao D, Ran S, Constantinescu A, Hahn EW and Mason RP.(2003) Tumor oxygen dynamics: correlation of in vivo MRI with histological findings. Neoplasia 5(4):308-318.
- 24. Lohr F, Wenz F, Flentje M, Peschke P and Hahn E.(1993) Measurement of proliferative activity of three different sublines of Dunning rat prostate tumor R3327. Strahlenther Onkol 169:438-445.
- 25. Hahn EW, Peschke P, Mason RP, Babcock EE and Antich PP.(1993) Isolated tumor growth in a surgically formed skin pedicle in the rat: A new tumor model for NMR studies. Magn Reson Imaging 11:1007-1017.
- 26. Zhao D, Jiang L and Mason RP.(2004) Measuring Changes in Tumor Oxygenation. *Methods Enzymol* **386**:378-418.
- 27. Port RE, Knopp MV, Hoffmann U, Milker-Zabel S and Brix G.(1999) Multicompartment analysis of gadolinium chelate kinetics: blood-tissue exchange in mammary tumors as monitored by dynamic MR imaging. J Magn Reson Imaging 10:233-241.

- 28. Karam JA, Mason RP, Koeneman KS, Antich PP, Benaim EA and Hsieh JT.(2003) Molecular imaging in prostate cancer. J Cell Biochem **90**:473-483.
- 29. Mason RP, Antich PP, Babcock EE, Constantinescu A, Peschke P and Hahn EW.(1994) Non-invasive determination of tumor oxygen tension and local variation with growth. Int J Radiat Oncol Biol Phys **29**: 95-103.
- 30. Delorme S, Peschke P, Zuna I and Van Kaick G.(1999) Sensitivity of color Doppler sonography: an experimental approach. Ultrasound Med Biol **25**:541-547.
- 31. Zhao D, Jiang L, Hahn EW and Mason RP.(2005) Continuous low-dose (Metronomic) chemotherapy on rat prostate tumors evaluated using MRI *in vivo* and comparison with histology. *Neoplasia* **7**:678-687.
- 32. Fink C, Kiessling F, Bock M, Lichy MP, Misselwitz B, Peschke P, Fusenig NE, Grobholz R and Delorme S.(2003) High-resolution three-dimensional MR angiography of rodent tumors: Morphologic characterization of intratumoral vasculature. Journal of Magnetic Resonance Imaging 18(1):59-65.
- 33. Choyke PL, Dwyer AJ and Knopp MV.(2003) Functional tumor imaging with dynamic contrast-enhanced magnetic resonance imaging. J Magn Reson Imaging **17**:509-520.
- 34. Hayes C, Padhani AR and Leach MO.(2002) Assessing changes in tumour vascular function using dynamic contrast-enhanced magnetic resonance imaging. NMR in Biomed **15**:154-163.
- 35. Jiang L, McColl R, Weatherall P, Tripathy D and Mason RP.(2005) Blood Oxygenation Level Dependent (BOLD) contrast MRI for early evaluation of breast cancer chemotherapy. Breast Cancer Res Treat **94**(Suppl. 1):S257-S258

- 36. Thomas CD, Chenu E, Walczak C, Plessis MJ, Perin F and Volk A.(2003)

 Morphological and carbogen-based functional MRI of a chemically induced liver tumor model in mice. Magn Reson Med **50**:522-530.
- 37. Padhani AR, Gapinski CJ, Macvicar DA, Parker GJ, Suckling J, Revell PB, Leach MO, Dearnaley DP and Husband JE.(2000) Dynamic contrast enhanced MRI of prostate cancer: correlation with morphology and tumour stage, histological grade and PSA. Clin Radiol 55:99-109.
- 38. Turnbull LW, Buckley DL, Turnbull LS, Liney GP and Knowles AJ.(1999)

 Differentiation of prostatic carcinoma and benign prostatic hyperplasia:

 correlation between dynamic Gd-DTPA-enhanced MR imaging and histopathology. J Magn Reson Imaging 9:311-316.
- 39. Diergarten T, Martirosian P, Kottke R, Vogel U, Stenzl A, Claussen CD and Schlemmer HP.(2005) Functional characterization of prostate cancer by integrated magnetic resonance imaging and oxygenation changes during carbogen breathing. Invest Radiol **40**:102-109.
- 40. Gossmann A, Okuhata Y, Shames DM, Helbich TH, Roberts TP, Wendland MF, Huber S and Brasch RC.(1999) Prostate cancer tumor grade differentiation with dynamic contrast-enhanced MR imaging in the rat: comparison of macromolecular and small-molecular contrast media--preliminary experience. Radiology 213:265-272.
- 41. Fan X, River JN, Zamora M, Tarlo K, Kellar K, Rinker-Schaeffer C and Karczmar GS.(2001) Differentiation of nonmetastatic and metastatic rodent prostate tumors with high spectral and spatial resolution MRI. Magn Reson Med **45**:1046-1055.

- 42. Bhujwalla ZM, Artemov D, Natarajan K, Ackerstaff E and Solaiyappan M.(2001)

 Vascular differences detected by MRI for metastatic versus nonmetastatic breast and prostate cancer xenografts. Neoplasia (New York) **3**:143-153.
- 43. Landuyt W, Hermans R, Bosmans H, Sunaert S, Beatse E, Farina D, Meijerink M, Zhang H, Van Den Bogaert W, Lambin P and Marchal G.(2001) BOLD contrast fMRI of whole rodent tumour during air or carbogen breathing using echo-planar imaging at 1.5 T. Eur Radiol 11:2332-2340.
- 44. Kaanders JHAM, Wijffels KIEM, Marres HAM, Ljungkvist ASE, Pop LAM, van den Hoogen FJA, de Wilde PCM, Bussink J, Raleigh JA and van der Kogel AJ.(2002) Pimonidazole binding and tumor vascularity predict for treatment outcome in head and neck cancer. *Cancer Res* **62**:7066-7074.
- 45. Gu Y, Bourke V, Kim JG, Constantinescu A, Mason RP and Liu H.(2003)

 Dynamic Response of Breast Tumor Oxygenation to Hyperoxic Respiratory

 Challenge Monitored with Three Oxygen-Sensitive Parameters. Applied Optics

 42:1-8.
- 46. Liu H, Song Y, Worden KL, Jiang X, Constantinescu A and Mason RP.(2000)

 Noninvasive Investigation of Blood Oxygenation Dynamics of Tumors by NearInfrared Spectroscopy. *Appl Optics* **39**(28):5231-5243.
- 47. Xia M, Kodibagkar V, Liu H and Mason RP.(2006) Tumour oxygen dynamics measured simultaneously by near infrared spectroscopy and ¹⁹F magnetic resonance imaging in rats. *Phys Med Biol* **51**:45-60.
- 48. Hunjan S, Mason RP, Constantinescu A, Peschke P, Hahn EW and Antich PP.(1998) Regional tumor oximetry: ¹⁹F NMR spectroscopy of hexafluorobenzene. Int J Radiat Oncol Biol Phys **40**(5):161-171.

- 49. Zhao D, Constantinescu C, Hahn EW and Mason RP.(2002) Differential oxygen dynamics in two diverse Dunning prostate R3327 rat tumor sublines (MAT-Lu and HI) with respect to growth and respiratory challenge. Int J Radiat Oncol Biol Phys **53**(3):744-756.
- 50. Zhao D, Constantinescu A, Hahn EW and Mason RP.(2001) Tumor oxygen dynamics with respect to growth and respiratory challenge: investigation of the Dunning prostate R3327-HI tumor. Radiat Res **156**:510-520.
- 51. Kim JG, Zhao D, Constantinescu A, Mason RP and Liu H.(2003) Interplay of Tumor Vascular Oxygenation and Tumor pO₂ Observed Using NIRS, Oxygen Needle Electrode, and ¹⁹F MR pO₂ Mapping. J Biomed Optics **8**:53-62.

Table 1. The mean regional change in signal intensity (ΔSI) of individual tumors after oxygen inhalation or injection of contrast agent and pharmacokinetic analysis

		Tumor type	
		AT1 [#]	H [#]
Number of tumors		8	8
Volume (cm ³)		3.3±1.6	2.4±0.5
Region (%) [@]	Periphery	60±2	55±2
	Center	18±1	24±2
(ΔSI) BOLD $^{+}$	Mean	33±2	27±2
	Periphery	42±3* [‡]	20±1
	Center	23±2	42±3* [‡]
(ΔSI) DCE $^+$	Mean	36±1	55±2 [‡]
	Periphery	43±1* [‡]	31±1
	Center	24±1	124±6* [‡]
K _{ep} (min ⁻¹)	Mean	3.05±0.37	3.20±0.39
	Periphery	3.11±0.44	3.34±0.46
	Center	2.59±0.51	2.95±0.54

[®]: Percentage of whole tumor slice

^{+:} Relative % signal change from baseline mean \pm s.e.

 $[\]sum_{T=1}^{n} \sum_{t=1}^{51} \overline{\Delta SI}_{T,t}$ #: $\frac{\sum_{T=1}^{n} \sum_{t=1}^{51} \overline{\Delta SI}_{T,t}}{n \cdot 51}$, where $\overline{\Delta SI}$ is the mean for each tumor (T) at each time point post intervention (t), n is the number of tumors in the group.

^{*:} Mean value is significantly greater than that in other region of the same tumor subline, p<0.0001.

^{*:} Mean value is significantly greater than that in same region of other tumor subline, p<0.0001.

Figure Legends

Figure 1 Proton MRI of tumor vascular dynamics

¹H MRI signal intensity response to respiratory challenge and Gd-DTPA injection in representative Dunning prostate tumors. AT1 is shown in upper panels and H tumors in lower panels. ¹H MRI was obtained using a spin echo planar imaging sequence with T1-weighting providing sensitivity to changes in both T1 and T2* relaxation (TE= 33.5 ms, TR = 500 ms). Green line on center images indicates the boundary used to separate central and peripheral tumor regions.

- a) BOLD with respect to hyperoxic gas challenge. <u>Left</u>: Control baseline images indicating considerable signal heterogeneity, while breathing air. <u>Center</u>: images acquired after 150 s breathing oxygen. <u>Right</u>: Contour maps showing changes in SI (150 s relative to baseline). The color scale indicates the magnitude of relative SI changes.
- b) Dynamic contrast enhancement. <u>Left</u>: Control baseline images. <u>Center</u>: Images observed 70 s after Gd-DTPA infusion. <u>Right</u>: Contour maps showing changes in SI (70 s relative to baseline).

Figure 2 Comparison of vascular kinetics of two tumor types

Mean ¹H MRI signal intensity in response to oxygen inhalation (BOLD) (♠) and Gd-DTPA infusion (□) for groups of (a) AT1 tumors (n=8) and (b) H tumors (n=8). Lines indicate mean±SE. Dotted vertical lines show start of intervention. An immediate signal response is seen for Gd-DTPA, whereas the BOLD response is somewhat delayed (~ 40 s).

Figure 3 Comparison of regional vascular kinetics of AT1 and H tumors

The mean ¹H MR signal intensity in central region (C; filled symbols) and peripheral region (P, open symbols) in response to oxygen inhalation (BOLD) (upper) and Gd-DTPA infusion (DCE) (lower). The mean ΔSI of AT1 tumors (n=8) in BOLD and DCE was significantly higher in the peripheral regions than that in the central regions (p<0.0001) (a and b). For H tumors (n=8) the mean response to BOLD and DCE in the peripheral regions was significant lower than that in the central regions (p<0.0001) (c and d). Lines indicate mean±SE.

Figure 4 Magnitude of dynamic signal response to intervention

Variations in distribution of relative signal intensity in response to intervention for the two tumor sublines. BOLD response to breathing oxygen is shown in a and b for groups of AT1 and H subline tumors, respectively. A more rapid response is observed following Gd-DTPA infusion (c and d). Hotter colors represent a larger fractional volume of tumor as shown by scale.

Figure 5 Comparison of regional pharmacokinetic *Kep* of AT1 and H tumors

While individual tumors showed differences in the mean value of *Kep* in peripheral and central regions, the differences were neither consistent nor significant. a) AT1 tumors; b) H tumors. Bars indicate mean±SE; open periphery; shaded, center.

Figure 6 Comparison of microvasculature and hypoxia in AT1 and H tumors.

Vascular endothelium marked by CD-31 (red), perfused vessels marked by Hoechst dye 33342 (blue) and hypoxia by pimonidazole hydrochloride (green).

- a) The AT1 tumor shows extensive hypoxia and many vessels appeared to be nonperfused. Near the tumor periphery, perfusion is more effective as revealed by the purple appearance of vessels (red overlapping blue).
- b) The H tumor shows more extensive vascular endothelium, which is well perfused throughout the tumor. Hypoxia occurs distant to perfused vessels and is less extensive.

Figure 1a

Figure 1b

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6a

Figure 6b

POSTER #: P32-12

JI SOUTHWESTERN MEDICAL CENTER

Bavituximab: Optimizing Therapeutic Strategies for Prostate Cancer Based on Dynamic MR Tumor Oximetry

Ralph P. Mason¹, Weina Cui¹, Dawen Zhao¹, Albert J. van der Kogel³ and Johan Bussink³ Jesús Pacheco Torres^{1,4}, Jennifer McAnally¹,

Linda Watkins², Peter Peschke⁵, and Philip Thorpe².

Cancer Imaging Program, Departments of ¹Radiology, and ²Pharmacology, The University of Texas Southwestern Medical Center, Dallas, TX;

³Department of Radiation Oncology, University Medical Center Nijmegen, Netherlands; ⁴Instituto de Investigaciones Biomédicas "Alberto Sols" CSIC/UAM, Madrid, Spain;

INTRODUCTION

Targeting tumor vasculature promises a new effective therapy for prostate cancer, since a blood supply is required for the tumor to grow and develop. We proposed a new approach, using the novel antibody 3G4 (now called bavituximab), which targets phosphatidylserine (PS) expressed on tumor vasculature (1,2). In collaboration with Peregrine Pharmaceuticals, this agent is being developed for clinical trials. Normally, PS exclusively resides on the cytosolic leaflet of the plasma membrane. However, in tumors PS becomes externalized and provides a target (Figure 1). Bavituximab has previously been shown to target various tumors and induce vascular damage and tumor regression with minimal accompanying toxicity. The current goal is to evaluate the dynamic effects of bavituximab on prostate tumor pathophysiology, so as to optimize combination with additional drugs for synergistic therapeutic response.

METHODS

Magnetic resonance imaging is used to follow the induction and development of tumor vascular damage *in vivo* in diverse syngeneic rat tumors (Dunning R3327-MAT-Lu, AT1, HI and H) known to exhibit differential vascular extent and growth rates (3). Specifically, we are examining changes in apparent diffusion coefficients (ADCs), perfusion and vascular leakiness based on dynamic contrast enhancement (DCE) and hypoiaxation based on NMR oximetry (FREDOM-Fluorocarbon Relaxometry using Echo planar imaging for Dynamic Oxygen Mapping) (4) using MRI at 4.7 T.

Figure 1 EXPOSURE OF AMINOPHOSPHOLIPIDS ON THE SURFACE OF TUMOR CELLS AND TUMOR ENDOTHELIAL CELLS Normal endothelium Stress in tumor micro-environment choline-containing phospholipids (PC, SM) aminophospholipids (PS and PE) and majority of PI

non-perfused. Near the tumor periphery, perfusion is more effective as revealed by the purple appearance of vessels (red

overlapping blue). Vascular endothelium marked by CD-31 (red), perfused vessels marked by Hoechst dye 33342 (blue)

c) Perfusion, vasculature, and hypoxia in H tumor. There is more extensive vascular endothelium, which is well

perfused throughout the tumor. Hypoxia occurs distant to perfused vessels and is less extensive.

and hypoxia by pimonidazole hydrochloride (green).

RESULTS

Each image represents a slice of a tumor observed *in vivo* presenting diffusion maps obtained with 4 b-value diffusion gradients (MR parameters, FOV = 30 mm, TR = 2,300 ms, TE= 50 ms, in plane resolution 230 μm, slice thickness 2 mm with a total acquisition time of 20 mins). Respective maps are shown for R3327-MAT-Lu, H, and HI tumors in gray scale. Mean (±SD) values for ADC values in the respective tumor types are presented in Table.

Maps are shown in color for AT1 tumor for three consecutive image slices. Distinct baseline heterogeneity is apparent with mean ADC ranging from 10.2×10^{-4} to 16.2×10^{-4} mm²/s. The lower images show the same slices 2 h after administration of 2.5 mg/kg bavituximab. There were no significant acute changes.

Experiment number

55 s each

2 h post bavituximab

a) DCE for AT1 tumor. Top left
Relative signal intensity map for T1weighted MRI pre therapy and before
contrast agent. Top center: 4 mins
after contrast showing peripheral
enhancement; Bottom left baseline
MRI 2 h after administration of
bavituximab; Bottom center 4 mins
post contrast, 2 h after bavituximab.

Right curves show mean signal
enhancement for three representative
image slices before and 2 h after
bavituximab. Therewerenosignificant
changes. DCE was performed using

H MRI at 4.7 T with Omniscan (0.1
mmol /kg (~250 µl)

b) DCE for H tumor. Top left Relative signal intensity map for T1 weighted MRI pre therapy and before contrast agent. Top center: 4 mins after contrast showing strong peripheral enhancement; <u>Bottom left</u> baseline MRI 2 h after administration of bavituximab; Bottom center 4 mins post contrast, 2 h after bavituximab. Right: Mean signal intensity kinetics for the single slice shown following infusion of contrast agent. 7 days post (yellow). On most occasions DCE indicated considerably lower signal response in the H tumors 2 h after bavituximab.

Variation in AT1 Tumor pO₂ with respect bavituximab infusion

Variation in AT1 Tumor pO₂ with respect bavituximab infusion

Variation in HI Tumor pO₃ with respect bavituximab infusion

Variation in HI Tumor pO₃ with respect bavituximab infusion

Variation in HI Tumor pO₃ with respect bavituximab infusion

a) Tumor pO₂ was assessed in AT1 tumor using FREDOM following intra tumoral injection of the reporter molecule hexafluorobenzene (50 μl). No acute changes were observed due to bavituximab administration.

b) Tumor pO₂ was assessed in HI tumor indicating hypoxiation 2 h after bavituximab IP. Typical baseline pO₂ map inset showing heterogeneity. In plane voxel dimensions 1.25 mm.

Growth curves for groups of control and bavituximab-treated AT1 tumors. Bavituximab treated tumors (n=6; 2.5 mg/kg IP thrice weekly starting on day 0) show a marginally slower growth rate than control tumors (n=4). H&E stains of Dunning prostate R3327-AT1 tumors; b) control tumor and c) tumor after 8 days bavituximab showing induction of extensive necrosis.

Rats were injected i.v. with bavituximab or rituximab as control. After 24 h the rats were exsanguinated and their tumors were removed. Panels show blood vessels in a frozen sections of tumor at low magnification.

Bavituximab treated tumors received 2.5 mg/kg IP thrice weekly starting on day 1 and showed significant growth delay.

IMPACT

Bavituximab targets the tumor vasculature ensuring ease of access. It is reported to have little or no toxicity and is in Phase 1 clinical trials. Our data suggest little acute effect on any of the parameters investigated for perfusion, diffusion, and oxygenation, although the relative perfusion of the slow growing H tumors appears depressed after 2 h. In the faster growing tumors we have observed development of distinct central necroses, though tumor periphery continues to grow making therapeutic control difficult to analyze and suggesting the need for a secondary combined therapeutic approach. However, in the small slow growing H tumors (which many consider to be an optimal model for human prostate cancer) there was obvious tumor control, with distinct size reduction and some tumors "melting away".

ACKNOWLEDGEMENTS

This work was supported by DOD Prostate Initiative IDEA award PC050766 (W81XWH-06-1-0149). MR investigations were performed at the Mary Nell and Ralph B. Rogers Magnetic Resonance Center, an NIH BTRP Facility P41-RR02584, and in conjunction with the Cancer Imaging Program (Pre-ICMIC) P20 CA86354 and SAIRP U24 CA126608A.

REFERENCES

1. Ran S, Downes A, Thorpe PE. Increased exposure of anionic phospholipids on the surface of tumor blood vessels. *Cancer Res* 2002; 62:6132-6140.

2. Huang X, Bennett M, Thorpe PE. A monoclonal antibody that binds anionic phospholipids on tumor blood vessels enhances the antitumor effect of docetaxel on human breast tumors in mice. *Cancer Res* 2005;65(10):4408-4416.

3. Zechmann CM, Woenne EC, Brix G, Radzwill N, Ilg M, Bachert P, Peschke P, Kirsch S, Kauczor HU, Delorme S, Semmler W, Kiessling F. Impact of stroma on the growth, microcirculation, and metabolism of experimental prostate tumors. *Neoplasia* 2007;9(1):57-67.

4. Zhao D, Jiang L, Mason RP. Measuring Changes in Tumor Oxygenation. *Methods Enzymol* 2004;386:378-418.

DOCENT-Dynamic Oxygen Challenge Evaluated by NMR T1 and T2* of Tumors

Dawen Zhao¹, Jesús Pacheco Torres^{1,2}, Peter Peschke³ and Ralph P. Mason¹

Department of Radiology, University of Texas Southwestern Medical Center, Dallas, TX, ²Instituto de Investigaciones Biomédicas "Alberto Sols" Madrid, Spain,

³German Cancer Center, Heidelberg, Germany

Introduction

Hypoxia inhibits tumor response to radiation therapy. Thus, many techniques are being developed to assess hypoxia or quantitative pO₂ (1). We have been developing NMR approaches quantitative po_1/1. We have been developing Native approaches to measuring oxygen tension dynamics (2). Using FREDOM (Fluorocarbon Relaxometry using Echo planar imaging for Dynamic Oxygen Mapping) we have demonstrated differential size dependent hypoxia among diverse Dunning prostate tumor lines. Importantly, hypoxic tumors were found to respond less well to irradiation, and indeed, direct correlations were found between the volume doubling time following radiation and pO, (3, 4). We are currently evaluating PISTOL (Proton Imaging of Silane for Tissue Oxygen Levels) as a potential 'H MRI alternative (5). However, such measurements require introduction of a reporter molecule. Prompted by the report of Matsumoto et al. (6) we are exploring the ability to evaluate tumor hypoxia based on the response of tumor T1 and T2* weighted water signals to hyperoxic gas breathing.

Methods

We examined Dunning prostate R3327-AT1 and HI tumors. When tumors reached ~1 cm diameter MR measurements were performed under general anesthesia at 4.7 T. We previously characterized these tumors using FREDOM in terms of response to hyperoxic gas challenge (Figures 1-4).

Using quantitative 19F NMR oximetry we are able to categorize tumors according to baseline hypoxia and response to hyperoxic gas breathing into three types: 1) well oxygenated and responsive; 2) hypoxic, but responsive to oxygen challenge, and 3) hypoxic and resistant to modulation (Figures 3 and 4).

Here, series of interleaved T1- and T2*-weighted proton (water) images were acquired during transition from air to carbogen breathing to assess ability to detect tumor response. Measurements were repeated when tumors were >2 cm diameter.

Results

- Tumors known from ¹⁹F MRI to be well oxygenated (small HI and AT1) showed a large response in both T1 and T2* signal with respect to breathing carbogen.
- Tumors known to be hypoxic, but responsive to hyperoxic gas challenge (large HI) showed a large response in both T1 and T2* signal with respect to breathing carbogen.
- Tumors known to be hypoxic and not to respond to hyperoxic gas breathing (large AT1) showed very small response in T1 or T2* weighted images in response to breathing carbogen.

For further information, you may contact Ralph.Mason@UTSouthwestern.edu

FREDOM (Fluorine Relaxometry using Echo planar imaging for Dynamic Oxygen Mapping)

Figure 1 "F NMR oximetry

Figure 2 FREDOM (Fluorocarbon Relaxometry using Echo planar pipel for Dynamic Oxygen Mapping)

Figure 2 FREDOM (Fluorocarbon Relaxometry using Echo planar pipel for Dynamic Oxygen Mapping)

Figure 3 Differential Oxygen Dynamics in large R3327 tamors

Dynamic oxygenators change observed in Daming prostate rat muors in the differential Oxygen Dynamics in Individual voxels by the control of the differential Oxygen Dynamics in Individual voxels to th

The Influence of Hyperoxic Gas Breathing on Reponse to Radiation

DOCENT

Figure 8 Blood relaxation with oxygen
Relationship between NMR relaxation parameters R1 (**), R2 (**) and For a group of 1376/XF are breast tumors a strong relationship R2** (**) and f0, in aliquots of fresh brovine blood observed by MR1 at between mem BOLD signal response and change in mean p(0, in serialing oxygen.

Figure 10 BOLD response to carbogen breathing
BOLD (172-weighted) signal response was examined in groups of Danning
BOLD (172-weighted) signal response was examined in groups of Danning
BOLD (172-weighted) signal response was real uniformed in response to high proposed a Trial and High moors. As for T2*
MRI (above), Small Hi, ATI and large HI muros all showed a substantial signal
small Hi, ATI and large HI tumes and showed a substantial signal
small Hi, ATI and large HI tumes all showed a large signal response, while large
Large ATI musos benefit a significantly unafter response.

J SOUTHWESTERN MEDICAL CENTER

Conclusions

These preliminary data suggest that T1 and T2* weighted signal response to carbogen challenge reveals unresponsive hypoxic tumors. Since such measurements are entirely non-invasive they appear worthy of further exploration and correlation with response to therapy.

Acknowledgements

Investigations were supported in part by DOD Prostate Proceedings were supported in part by 2007 frosting the Cancer Initiative IDEA award W81XWH-06-1-0149 (PC050766), The Southwestern Small Animal Imaging Resource (SW-SAIR) under NIH SAIRP U24 CA126608 and The Advanced Imaging Research Center, a BTRP facility #P41-RR02584

References

Tatum, J. L., Kelloff, G. J., Gillies, R. J., Arbeit, J. M., Brown, J. M., Chao, K. S., Chapman, J. D., Eckelman, W. C., Fyles, A. W., Giaccia, A. J., Hill, R. P., Koch, C. K., Kinhan, M. C., Koohn, K. A., Lewis, J. S., Mason, R. P., Mellio, G., Padhani, A. R., Powis, G., Rajendran, J. G., Reba, R., Robinson, S. P., Semenza, G. L., Swatz, I. M., Yangel, P., Yang, D., Corfo, B., Hoffman, J., Liu, G., Snoen, L., and Sullivan, D. Hypoxian properties in times belong, nonlinearise measurement by imaging and vidue of its propose content in the management of career theory). Int. J. Radius. Biol., 82: 699–727, 2006.

neasurement in the management of cancer therapy, Int. J. Rausan. Brist, Act. 1977 - 117, 120a. D., Jiang, L. and Mason, R. P. Measuring Changes in Tumor Oxygenation. 130b. 130b. 130b. 1378-148, 2000. Co.H., Hahn, E. W., and Mason, R. P. Correlation. 130b. 130b.